

United Nations Convention to Combat Desertification
Performance Review and Assessment of Implementation System
Fifth reporting cycle, 2014-2015 leg

Report from JORDAN as affected country Party

7/30/2014

Contents

I. Performance indicators

A. Operational objective 1: Advocacy, awareness raising and education

Indicator CONS-0-1

Indicator CONS-0-3

Indicator CONS-0-4

B. Operational objective 2: Policy framework

Indicator CONS-0-5

Indicator CONS-0-7

C. Operational objective 3: Science, technology and knowledge

Indicator CONS-0-8

Indicator CONS-0-10

D. Operational objective 4: Capacity-building

Indicator CONS-0-13

E. Operational objective 5: Financing and technology transfer

Indicator CONS-0-14

Indicator CONS-0-16

Indicator CONS-0-18

II. Financial flows

Unified Financial Annex

III. Additional information

IV. Submission

Operational objective 1: Advocacy, awareness raising and education

CONS-O-1

Number and size of information events organized on the subject of desertification, land degradation and drought (DLDD) and/or DLDD synergies with climate change and biodiversity, and audience reached by media addressing DLDD and DLDD synergies

Global target

Percentage of population informed about DLDD and/or DLDD synergies with climate change and biodiversity

30 %

2018

National contribution to the global target

Percentage of national population informed about DLDD and/or DLDD synergies with climate change and biodiversity

10

2011

2013

2015

2017

2019

Voluntary national target

Percentage of national population informed about DLDD and/or DLDD synergies with climate change and biodiversity

%

15

Year

2013

Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?

Information events

Year	Number of events	Total estimated participants
2008		
2009		
2010		
2011		
2012	150	200000
2013	180	250000
2014		
2015		
2016		
2017		
2018		

Mass media articles and radio/television programmes about these events

Year	Number	Estimated people reached
2012	72	200000
2013	60	160000
2014		
2015		
2016		
2017		
2018		

Sources of information

- Jordanian Society for Desertification Control and Badia Development
- Jordan Radio and Television
- Royal Society for Conservation of Nature
- International Union for Conservation of Nature
- In line Ministries

Qualitative assessment

Does your country have a national communication strategy addressing DLDD and/or DLDD synergies with climate change and biodiversity in place?

Yes

No

Operational objective 1: Advocacy, awareness raising and education

Provide any complementary information as needed (e.g., regarding the implementation of the Comprehensive Communication Strategy, activities relating to the United Nations Decade for Deserts and the Fight Against Desertification, etc.):

--

Operational objective 1: Advocacy, awareness raising and education

CONS-O-3

Number of civil society organizations (CSOs) and science and technology institutions (STIs) participating in the Convention processes

Global target

A steady growth in the participation of CSOs and STIs in the Convention processes is recorded along the implementation period of The Strategy.

National contribution to global target: number of CSOs and STIs involved in DLDD-related programmes/projects

Year	Number of civil society organizations	Number of science and technology institutions
2008		
2009		
2010		
2011		
2012	16	11
2013	17	12
2014		
2015		
2016		
2017		
2018		

Sources of information: name of the CSOs and STIs

Jordan Badia Research and Development Centre
International Union for Conservation of Nature- Regional office for West Asia
Arab Women Organization of Jordan
Jordanian Society for Desertification Control and Badia Development
Jordan Environment Society
Royal Society for the Conservation of Nature
Jordan River Foundation
Royal Botanical Garden
The Jordanian Hashemite Fund for Human Development
Arab Group for the Protection of Nature
National Center for Agricultural Research and Extension
University of Jordan
Jordan University of Science and Technology
Hashemite University
Yarmouk University-UNESCO Chair for Desertification
Mutah University
Jarash University
Balqa University
Jordan Agriculture Engineers Association
Jordan Royal Geographic Center
Meteorological Department
Hashemite Fund for the Development of Jordan Badia
Jordan Cooperative Organization
International Center for Agricultural Research in the Dry Areas
Jordan Geological Association
The Jordanian National Commission for Women
Alshajarah Society

Operational objective 1: Advocacy, awareness raising and education

the CSOs and STIs
 the CSOs and STIs
 the CSOs and STIs
 the CSOs and STIs
 the CSOs and STIs

Al-Bayt University
Arab Center for the studies of OF Arid Zones and Dry Lands (ACSAD)

Voluntary national target

Percent increase in the number of CSOs and STIs participating in the Convention process at national level, per biennium %

Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?

--

Qualitative assessment

Is your country undertaking initiatives to increase the participation of CSOs and STIs in DLDD-related programmes and projects? Yes No

Provide a short description of actions taken at the national level to promote participation by CSOs and STIs in the Convention processes.

Organizing events related to DLDD involving CSOs and STIs

Operational objective 1: Advocacy, awareness raising and education

CONS-O-4

Number and type of DLDD-related initiatives of civil society organizations (CSOs) and science and technology institutions (STIs) in the field of education

Global target

A steady growth in the number of DLDD-related education initiatives undertaken by CSOs and STIs is recorded along the implementation period of The Strategy

National contribution to the global target: number of DLDD-related initiatives implemented by CSOs and STIs in the field of education

Year	Number of CSOs initiatives	Number of STIs initiatives
2008		
2009		
2010		
2011		
2012	15	12
2013	18	15
2014		
2015		
2016		
2017		
2018		

Sources of information

Jordanian Society for Desertification Control and Badia Development
Ministry of Education
Royal Society for Conservation of Nature

Voluntary national target

Percent increase in the number of DLDD-related education initiatives undertaken by CSOs and STIs, per biennium	%	12
--	---	----

Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?

Qualitative assessment

Is your country undertaking initiatives to increase the number of DLDD-related initiatives in the education sector implemented by CSOs and STIs? Yes No

Provide a short description of actions taken at the national level to increase the number of DLDD-related initiatives of CSOs and STIs in the field of education.

Introducing environmental issues related to DLDD in curriculum for the national school system

CONS-0-5 Number of affected country Parties, subregional and regional entities to have finalized the formulation/ revision of national, subregional and regional action programmes (NAPs/SRAPs/RAPs) aligned to The Strategy, taking into account biophysical and socio-economic information, national planning and policies, and integration into investment frameworks

Global target Percentage of affected country Parties, subregional and regional entities that have formulated/ revised a NAP/SRAP/RAP aligned to The Strategy **≥ 80 %** **2018**

National contribution to the global target

Does your country have a NAP aligned to the Strategy? Yes No

Qualitative assessment

Is your NAP being implemented? Yes No

Please answer the following two questions only if your country has not aligned the NAP to the Strategy

Voluntary national target

When do you plan to align your NAP to the Strategy? 2014-2015
 2016-2017
 2018-2019
 No Plan Yet

Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?

Qualitative assessment

Provide any complementary information as needed (e.g., national circumstances affecting the NAP alignment and implementation process)

- Insufficient regional collaboration.
- Insufficient expertise in the field of DLDD.
- lack of appropriate training, planning and management units, as well as research units in the field of DLDD
- Lack of an Integrated approach in public planning in the field of DLDD.
- Insufficient Financial resources.
- Fragmented efforts and lack of a national database related to DLDD.

Sources of information

- Ministry of Environment
- Ministry of Agriculture
- National Research centers

CONS-0-7

Number of initiatives for synergistic planning/programming of the three Rio conventions or mechanisms for joint implementation, at all levels

Global target

Each affected country Party has either one joint national plan in place or functional mechanism(s) to ensure synergies among the three Rio conventions

2014

National contribution to the global target

Was your country implementing joint planning/programming initiatives for the three Rio conventions in the current reporting period?

Yes

Yes, but for only two of the Rio conventions

No

Were there any operational mechanisms that facilitated joint implementation of the three Rio Conventions during the current reporting period?

Yes

Yes, but for only two of the Rio conventions

No

Please answer the following questions if your country has such initiatives or mechanisms in place

Qualitative assessment

If your country has initiatives for synergistic planning/programming of the three Rio conventions, specify the type of joint initiative(s):

- Evaluation of national plans and identification of gaps in synergies
- Identification of national sectors and policies that could benefit from synergies and cooperation
- Review of national policies to enhance cooperation and synergies
- Enhancement of the institutional and scientific capacities and awareness of relevant stakeholders
- Other (please describe below):

Qualitative assessment

If your country has mechanisms for joint implementation, specify the type of mechanism(s):

- Regular meetings between focal points and focal point teams of the Rio conventions
- A national coordinating committee for the implementation of the Rio conventions
- National coordination on synergies in reporting under the Rio conventions
- Other (please describe below):

Provide any complementary information as needed:

Sources of information

Ministry of Environmnet

CONS-0-8 Number of affected country Parties, subregional and regional entities to have established and supported a national/subregional/regional monitoring system for DLDD

Global target Percentage of affected country Parties, subregional and regional reporting entities that have established and supported national monitoring systems for DLDD **≥ 60 %** **2018**

National contribution to the global target Is a monitoring system specifically dedicated to DLDD established in your country? Yes No

Please answer the following questions if your country has not established and supported national monitoring systems for DLDD by the end of the current reporting period

Voluntary national target When does your country plan to establish and support a national monitoring system for DLDD? 2014-2015
2016-2017
2018-2019
No Plan Yet

Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?

Sources of information

Ministry of Environment

Qualitative assessment

Does your country have a monitoring system partially covering DLDD? Yes No

Provide any complementary information as needed (e.g., major difficulties experienced, how the system is being supported, etc.):

Drought monitoring unit established at NCARE

Knowledge-sharing systems

List any DLDD-relevant knowledge-sharing system in your country, providing an Internet link and estimated number of users per year (add as many rows as necessary).

Name of the system:

Internet link:

Estimated number of users per year:

Operational objective 3: Science, technology and knowledge

CONS-0-10

Number of revised NAPs/SRAPs/RAPs reflecting knowledge of DLDD drivers and their interactions, and of the interaction of DLDD with climate change and biodiversity

Global target

Percentage of revised NAPs/SRAPs/RAPs that have successfully gone through a quality self-assessment.

≥ 70 %

2018

CONS-0-13

Number of countries, subregional and regional reporting entities engaged in building capacity to combat DLDD on the basis of the National Capacity Self-Assessment (NCSA) or other methodologies and instruments

Global target

Percentage of affected country Parties, subregional and regional reporting entities that implement DLDD-specific capacity-building plans or programmes/projects

≥ 90 %

National contribution to the global target

Is your country implementing DLDD-specific capacity-building plans or programmes/projects on the basis of the NCSA?

Yes

No

Is your country implementing DLDD-specific capacity-building plans or programmes/projects on the basis of other methodologies and instruments to assess national capacity-building needs?

Yes

No

Provide any relevant information on the size, scope, effectiveness and status of the initiatives implemented, or other complementary information as needed

Sources of information

Ministry of Environment

Qualitative assessment

Has your country assessed DLDD-related capacity-building needs?

Yes

No

Did you country receive technical and/or financial assistance to build capacities to combat DLDD?

Yes

No

From which institutions and which type of assistance was provided?

Financial

Technical

UNCCD Secretariat

Global Mechanism

Global Environment Facility

Bilateral agencies

Other multilateral organizations

CONS-O-14

Number of affected country Parties, subregional and regional entities whose investment frameworks, established within the integrated financing strategy (IFS) devised by the Global Mechanism (GM) or within other IFSs, reflect leveraging national, bilateral and multilateral resources to combat DLDD

Global target

Percentage of affected country Parties, subregional and regional reporting entities that have developed integrated investment frameworks (IIFs)

≥ 50 %

2014

National contribution to the global target

Does your country have an integrated investment framework?

Yes

No

Provide any complementary information as needed (e.g. is the IIF based on the NAP; non-traditional and innovative financing targeted by the IIF; overview of the progress in implementing the IIF in your country; assistance received in the development or implementation of the IIF from the GM or other development partners, etc.)

IIFS was based on the NAP; The IIFS was reviewed late 2013

Sources of information

Ministry of Planning and International cooperation

Ministry of Environment

CONS-O-16

Degree of adequacy, timeliness and predictability of financial resources made available by developed country Parties to combat DLDD

Rating of the bilateral assistance received for the implementation of the Convention and its Strategy during the reporting period

Adequacy of bilateral assistance received	Adequate	<input type="checkbox"/>
	Fairly adequate	<input type="checkbox"/>
	Not adequate	<input checked="" type="checkbox"/>
<hr/>		
Timeliness of bilateral assistance received	Timely	<input type="checkbox"/>
	Fairly timely	<input checked="" type="checkbox"/>
	Not timely	<input type="checkbox"/>
<hr/>		
Predictability of bilateral assistance received	Predictable	<input type="checkbox"/>
	Fairly predictable	<input type="checkbox"/>
	Not predictable	<input checked="" type="checkbox"/>

Provide any complementary information (e.g., additional information on other aspects beyond those mentioned above which impact proper planning and effective implementation of the Convention in your country, etc.)

- Need for an action plan
- Need for monitoring system for DLDD

Qualitative assessment

Did your country receive assistance in raising resources from bilateral donors? Yes No

CONS-O-18

Amount of financial resources and type of incentives which have enabled access to technology by affected country Parties

Global target

A steady growth in the financial resources allocated to facilitate access to technology by affected country Parties is recorded along the implementation period of the Strategy

A steady growth in the number of economic and policy incentives reported upon is recorded along the implementation period of the Strategy

National contribution to the target: estimated amount of financial resources allocated to facilitate access to technology

Year	Currency	Amount
2008		
2009		
2010		
2011		
2012	USD - US Dollar	400000
2013	USD - US Dollar	450000
2014		
2015		
2016		
2017		
2018		

Has your country established economic and policy incentives intended to facilitate access to technology? Yes No

Sources of information

Ministry of Water and Irrigation
Ministry of Agriculture

Voluntary national target

Percentage increase of financial resources allocated to facilitate access to technology by a given year % Year
10 2013

Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?

--

Qualitative assessment

Provide any complementary information as needed (e.g., a short overview of specific aspects and the nature of technology transfer in your country, aspects in which there is a need to increase the level of technology transfer, etc.)

--

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

TF012810

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Alignment of National Action Programs with the UNCCD 10-Year Strategy and Reporting Process - Jordan

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	143000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|----------------------------|---------------------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input checked="" type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

Strategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF ID 2631

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Mainstreaming Sustainable Land and Water Management Practices
Country Jordan

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

Committed

Proposal

On-going

Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	6445000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

Strategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF #3070

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Developing Policy Relevant Capacity for Implementation of the Global Environmental Conventions in Jordan

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

Committed

Proposal

On-going

Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	475000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|----------------------------|---------------------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input checked="" type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

- Research
- Information campaigns
- Advocacy/Mainstreaming
- Natural capital accounting
- Land degradation monitoring
- Reporting

Enabling Activities

- Capacity building
- Governance and institutions
- Policies, strategies and regulations
- Economic valuation of land use/change options
- Incentives and market-based mechanisms
- Resource mobilization
- Development assistance

Land Degradation Prevention

- Adaptation to climate change
- Natural resource conservation
- Enhancing ecosystem resilience
- Sustainable land and natural resource management
- Sustainable production
- Sustainable consumption

Restoration and recovery

- Afforestation/reforestation for carbon sequestration
- Ecosystem rehabilitation
- Infrastructure reconstruction/rehabilitation
- Land restoration/reclamation
- Emergency response
- Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

- Strategic objective 1: living conditions of affected populations
- Strategic objective 2: condition of affected ecosystems
- Strategic objective 3: global benefits
- Strategic objective 4: resource mobilization and partnership building
- Operational objective 1: advocacy, awareness raising and education
- Operational objective 2: policy framework
- Operational objective 3: Science, technology and knowledge
- Operational objective 4: capacity-building
- Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF# 3932

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Mainstreaming Biodiversity in Silvo-Pastoral and Rangeland Landscapes in the Pockets of Poverty of Jordan

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

Committed Proposal On-going Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	1000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

UNCCD		1 <input checked="" type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
UNFCCC	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	
CBD	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

Strategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF # 5026

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Badia Ecosystem and Livelihoods Project (BELP)

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	3330560

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

UNCCD		1 <input checked="" type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
UNFCCC	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	
CBD	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	

Relevant Activity Code
(RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations Strategic and
operational objectives
targetedIndicate which strategic and/or operational objective of the Strategy is addressed
by the funded activityStrategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF# 3628

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Cross Cutting M & E Functions and Knowledge Management for INRM within the MENARID Programme Framework

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Region	Asia
Region	Africa

Status

Indicate the status of the activity at the time of completing this form

Committed

Proposal

On-going

Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	667270

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

Strategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF # 4620

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Desert Ecosystems and Livelihoods Program MENA-DELP)

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Region	Asia
Region	Africa

Status

Indicate the status of the activity at the time of completing this form

Committed

Proposal

On-going

Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	3022960

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	
		Research <input type="checkbox"/>
		Information campaigns <input type="checkbox"/>
		Advocacy/Mainstreaming <input checked="" type="checkbox"/>
		Natural capital accounting <input type="checkbox"/>
		Land degradation monitoring <input type="checkbox"/>
		Reporting <input type="checkbox"/>
	Enabling Activities	
		Capacity building <input checked="" type="checkbox"/>
		Governance and institutions <input checked="" type="checkbox"/>
		Policies, strategies and regulations <input checked="" type="checkbox"/>
		Economic valuation of land use/change options <input type="checkbox"/>
		Incentives and market-based mechanisms <input checked="" type="checkbox"/>
		Resource mobilization <input checked="" type="checkbox"/>
		Development assistance <input checked="" type="checkbox"/>
	Land Degradation Prevention	
		Adaptation to climate change <input checked="" type="checkbox"/>
		Natural resource conservation <input checked="" type="checkbox"/>
		Enhancing ecosystem resilience <input checked="" type="checkbox"/>
		Sustainable land and natural resource management <input checked="" type="checkbox"/>
		Sustainable production <input checked="" type="checkbox"/>
		Sustainable consumption <input type="checkbox"/>
	Restoration and recovery	
		Afforestation/reforestation for carbon sequestration <input type="checkbox"/>
		Ecosystem rehabilitation <input checked="" type="checkbox"/>
		Infrastructure reconstruction/rehabilitation <input type="checkbox"/>
		Land restoration/reclamation <input checked="" type="checkbox"/>
		Emergency response <input type="checkbox"/>
		Relocation/rescue/relief operations <input type="checkbox"/>

Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input checked="" type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input checked="" type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF # 5570

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Mainstreaming Rio Convention Provisions into National Sectoral Policies

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
GEF	USD - US Dollar	996000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|----------------------------|---------------------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input checked="" type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

Strategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

-

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Badia Restoration program

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

Committed Proposal On-going Completed

Co-financing

Source	Currency	Amount
UNCC	USD - US Dollar	160582073

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Gulf crisis UNCC compensation for restoring the affected ecosystem in eastern Jordan.

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

UNCCD		1	<input checked="" type="checkbox"/>	2	<input type="checkbox"/>	3	<input type="checkbox"/>
UNFCCC	0	<input type="checkbox"/>	1	<input type="checkbox"/>	2	<input type="checkbox"/>	
CBD	0	<input type="checkbox"/>	1	<input type="checkbox"/>	2	<input type="checkbox"/>	

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	
		Research <input checked="" type="checkbox"/>
		Information campaigns <input checked="" type="checkbox"/>
		Advocacy/Mainstreaming <input checked="" type="checkbox"/>
		Natural capital accounting <input type="checkbox"/>
		Land degradation monitoring <input type="checkbox"/>
		Reporting <input checked="" type="checkbox"/>
	Enabling Activities	
		Capacity building <input checked="" type="checkbox"/>
		Governance and institutions <input type="checkbox"/>
		Policies, strategies and regulations <input checked="" type="checkbox"/>
		Economic valuation of land use/change options <input checked="" type="checkbox"/>
		Incentives and market-based mechanisms <input checked="" type="checkbox"/>
		Resource mobilization <input checked="" type="checkbox"/>
		Development assistance <input checked="" type="checkbox"/>
	Land Degradation Prevention	
		Adaptation to climate change <input checked="" type="checkbox"/>
		Natural resource conservation <input checked="" type="checkbox"/>
		Enhancing ecosystem resilience <input checked="" type="checkbox"/>
		Sustainable land and natural resource management <input checked="" type="checkbox"/>
		Sustainable production <input checked="" type="checkbox"/>
		Sustainable consumption <input type="checkbox"/>
	Restoration and recovery	
		Afforestation/reforestation for carbon sequestration <input type="checkbox"/>
		Ecosystem rehabilitation <input checked="" type="checkbox"/>
		Infrastructure reconstruction/rehabilitation <input checked="" type="checkbox"/>
		Land restoration/reclamation <input checked="" type="checkbox"/>
		Emergency response <input type="checkbox"/>
		Relocation/rescue/relief operations <input type="checkbox"/>

Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input checked="" type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input checked="" type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input checked="" type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

UNJP

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Adaptation to Climate Change to Sustain Jordan's MDG Achievements

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
MDG -Spanish Fund	USD - US Dollar	4126667

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

UNCCD		1 <input checked="" type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
UNFCCC	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	
CBD	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	
		Research <input checked="" type="checkbox"/>
		Information campaigns <input checked="" type="checkbox"/>
		Advocacy/Mainstreaming <input checked="" type="checkbox"/>
		Natural capital accounting <input type="checkbox"/>
		Land degradation monitoring <input type="checkbox"/>
		Reporting <input type="checkbox"/>
	Enabling Activities	
		Capacity building <input checked="" type="checkbox"/>
		Governance and institutions <input checked="" type="checkbox"/>
		Policies, strategies and regulations <input checked="" type="checkbox"/>
		Economic valuation of land use/change options <input type="checkbox"/>
		Incentives and market-based mechanisms <input type="checkbox"/>
		Resource mobilization <input type="checkbox"/>
		Development assistance <input type="checkbox"/>
	Land Degradation Prevention	
		Adaptation to climate change <input checked="" type="checkbox"/>
		Natural resource conservation <input checked="" type="checkbox"/>
		Enhancing ecosystem resilience <input checked="" type="checkbox"/>
		Sustainable land and natural resource management <input checked="" type="checkbox"/>
		Sustainable production <input checked="" type="checkbox"/>
		Sustainable consumption <input type="checkbox"/>
	Restoration and recovery	
		Afforestation/reforestation for carbon sequestration <input checked="" type="checkbox"/>
		Ecosystem rehabilitation <input checked="" type="checkbox"/>
		Infrastructure reconstruction/rehabilitation <input type="checkbox"/>
		Land restoration/reclamation <input checked="" type="checkbox"/>
		Emergency response <input type="checkbox"/>
		Relocation/rescue/relief operations <input type="checkbox"/>

Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input checked="" type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input checked="" type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input checked="" type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Securing Rights and Restoring Lands for Improved Livelihoods
--

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
European Union	EUR - Euro	433762

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity		
	Knowledge Management	Research	<input checked="" type="checkbox"/>
		Information campaigns	<input checked="" type="checkbox"/>
		Advocacy/Mainstreaming	<input checked="" type="checkbox"/>
		Natural capital accounting	<input type="checkbox"/>
		Land degradation monitoring	<input type="checkbox"/>
		Reporting	<input type="checkbox"/>
	Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
		Governance and institutions	<input checked="" type="checkbox"/>
		Policies, strategies and regulations	<input checked="" type="checkbox"/>
		Economic valuation of land use/change options	<input checked="" type="checkbox"/>
		Incentives and market-based mechanisms	<input type="checkbox"/>
		Resource mobilization	<input type="checkbox"/>
		Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	Adaptation to climate change	<input checked="" type="checkbox"/>
		Natural resource conservation	<input checked="" type="checkbox"/>
		Enhancing ecosystem resilience	<input checked="" type="checkbox"/>
		Sustainable land and natural resource management	<input checked="" type="checkbox"/>
		Sustainable production	<input checked="" type="checkbox"/>
		Sustainable consumption	<input type="checkbox"/>
	Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
		Ecosystem rehabilitation	<input checked="" type="checkbox"/>
		Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
		Land restoration/reclamation	<input checked="" type="checkbox"/>
		Emergency response	<input type="checkbox"/>
		Relocation/rescue/relief operations	<input type="checkbox"/>

Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input checked="" type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input checked="" type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input checked="" type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

GEF ID #1214

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

INTEGRATED ECOSYSTEM MANAGEMENT IN THE JORDAN RIFT VALLEY

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

Committed Proposal On-going Completed

Co-financing

Source	Currency	Amount
World Bank-GEF project	USD - US Dollar	6150000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

UNCCD		1 <input checked="" type="checkbox"/>	2 <input type="checkbox"/>	3 <input type="checkbox"/>
UNFCCC	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	
CBD	0 <input type="checkbox"/>	1 <input type="checkbox"/>	2 <input type="checkbox"/>	

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

Strategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

Danish Government

Name of the activity funded

Enter the name or title of the activity, project, programme, organization or initiative

Sustainable dry land landscapes in Africa and the Middle East: closing the knowledge-policy implementation gap in dry-lands

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	Jordan

Status

Indicate the status of the activity at the time of completing this form

Committed

Proposal

On-going

Completed

Co-financing

Source	Currency	Amount
DANIDA	USD - US Dollar	105000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|----------------------------|---------------------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input checked="" type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code
(RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

Research Information campaigns Advocacy/Mainstreaming Natural capital accounting Land degradation monitoring Reporting

Enabling Activities

Capacity building Governance and institutions Policies, strategies and regulations Economic valuation of land use/change options Incentives and market-based mechanisms Resource mobilization Development assistance

Land Degradation Prevention

Adaptation to climate change Natural resource conservation Enhancing ecosystem resilience Sustainable land and natural resource management Sustainable production Sustainable consumption

Restoration and recovery

Afforestation/reforestation for carbon sequestration Ecosystem rehabilitation Infrastructure reconstruction/rehabilitation Land restoration/reclamation Emergency response Relocation/rescue/relief operations Strategic and
operational objectives
targetedIndicate which strategic and/or operational objective of the Strategy is addressed
by the funded activityStrategic objective 1: living conditions of affected populations Strategic objective 2: condition of affected ecosystems Strategic objective 3: global benefits Strategic objective 4: resource mobilization and partnership building Operational objective 1: advocacy, awareness raising and education Operational objective 2: policy framework Operational objective 3: Science, technology and knowledge Operational objective 4: capacity-building Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

Enter the Identification Code (ID), number or acronym given to the activity funded (if known)

Name of the activity
funded

Enter the name or title of the activity, project, programme, organization or initiative

Reporting process-related issues

Financial resources

Could your country count on sufficient financial resources to meet UNCCD reporting obligations? Yes No

Provide an estimate of the amount invested from your country's national budget into the current UNCCD reporting process

Year	Currency	Amount
2008		
2009		
2010		
2011		
2012	USD - US Dollar	120000
2013	USD - US Dollar	130000
2014		
2015		
2016		
2017		
2018		

Human resources

Provide an estimate of the people involved in your country in the UNCCD reporting process, and of the total number of months dedicated by these persons to the reporting process

Year	Number of people	Number of months
2008		
2009		
2010		
2011		
2012	20	10
2013	20	10
2014		
2015		
2016		
2017		
2018		

Knowledge

Could your country count on sufficient technical and scientific knowledge to meet UNCCD reporting obligations? Yes No

If no, describe the main reasons and the difficulties encountered

There is a need for technical and scientific knowledge Capacity building for relevant staff,

Coordination

Was coordination at the national level with the relevant line ministries satisfactory in order to report comprehensively and coherently? Yes No

Participation and consultation

Was a participatory or consultative approach applied to involve all relevant stakeholders in the reporting process? Yes No

Validation

Was a validation meeting held as a part of the reporting process? Yes No

Subregional and regional processes

Did your country cooperate with the entities entrusted with preparing the subregional and regional action programme reports? Yes No

Accommodation of specific requests within decisions taken by the Conference of the Parties

Reporting on specific COP requests: iterative process on indicators

Tick the boxes only if you have experienced difficulties in reporting on one or more performance indicator(s). When doing so, place the tick mark under the e-SMART criterion for which the difficulty occurred.

	Economic	Specific	Measurable	Achievable	Relevant	Time-bound
CONS-0-1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-0-18	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Any other country-specific issues

Does your country have any specific issue to bring to the attention of the Conference of the Parties? Yes No

If yes, please specify under which of the following broad categories it can be classified

- Policy, legislative and/or institutional framework
- Capacity-building and awareness-raising
- Desertification/land degradation and drought and sustainable land management monitoring and assessment/research
- Funding/resource mobilization
- Knowledge management and decision-making support
- Participation, collaboration and networking
- Reporting and review process
- Other

Please describe below:

There is a need for more research and studies in DLDD and Sustainable land management monitoring and assessment

One missing noticed in the PRAIS about the gender reporting. UNCCD considered the first convention integrated gender mainstreaming and focusing on women and Youth, while the report didn't includes any section to report on it.

Submission form

Name of the reporting officer	Eng. Raed Banihani
Date of completion	7/30/2014
Please enter your email address to authorize this submission	ra_banihani@moenv.gov.jo
Name of the authorizing officer	Eng. Ahamd Al Qatarneh, Secretary General
Date of authorization	7/30/2014
Please enter your email address to authorize this submission	aqatarneh@moenv.gov.jo