United Nations Convention to Combat Desertification

Performance Review and Assessment of Implementation System

4th Reporting and Review Cycle - 2010

Report for Mongolia

Table of Contents

- Performance Indicators
 - Operational Objective 1: Advocacy, awareness raising and education
 - Performance indicator CONS-O-1 for Outcome 1.1
 - Performance indicator CONS-O-3 for Outcome 1.3
 - Performance indicator CONS-O-4 for Outcome 1.3
 - o Operational Objective 2: Policy framework
 - Performance indicator CONS-O-5 for Outcomes 2.1, 2.2 and 2.3
 - Performance indicator CONS-O-7 for Outcome 2.5
 - Operational Objective 3: Science, technology and knowledge
 - Performance indicator CONS-O-8 for Outcomes 3.1 and 3.2
 - Performance indicator CONS-O-9 for Outcome 3.1 and 3.2
 - Performance indicator CONS-O-10 for Outcome 3.3 and 3.4
 - Performance indicator CONS-O-11 for Outcome 3.5
 - Operational Objective 4: Capacity building
 - Performance indicator CONS-O-13 for Outcomes 4.1 and 4.2
 - Operational Objective 5: Financing and technology transfer
 - Performance indicator CONS-O-14 for Outcome 5.1
 - Performance indicator CONS-O-16 for Outcome 5.2
 - Performance indicator CONS-O-17 for Outcome 5.3
 - Performance indicator CONS-O-18 for Outcome 5.5
- Standard Financial Annex
 - Financial Commitment #1 1. Financing of the projects initiated by the NGOs, cooperatives and private companies.
 2. Protecting of small springs and rivers.
 3. Constructing of irrigation systems and water collection reservoirs.
 4. Improving pasture land management.
 5. Activities related to raising the public awareness~~~
- Programme and Project Sheets
 - Programme/Project #1 1. "Coping with Desertification" project.
 - o Programme/Project #2 Sustainable Land Management for Combating Desertification in Mongolia
- Additional Information
 - Reporting process-related issues
 - Accommodation of specific requests within COP decisions
 - o Reporting on the implementation of NAP
 - Human resources
 - Financial resources
 - Any other country-specific issues
- Best Practices
 - o Best Practice #1 Improved pasture co-management
 - o Best Practice #2 Fostering the sustainable livelihoods of herders in Mongolia via collective action
- Submission Form

General Information Section

GENERAL INFORMATION ON THE REPORTING ENTITY					
Reporting country * Mongolia					

Name and surname of the person submitting the report *	Banzaragch Tsesed
Affiliation and contact details *	banzragch@mne.gov.mn

Performance Indicators

C. Performance indicators

Performance indicators are for measuring progress against the five operational objectives of The Strategy, in line with decision 3/COP.8. The year 2008 (the first year of the Strategy) serves as the baseline year.

Affected country Parties are requested to report on the following fourteen performance indicators out of the eighteen consolidated performance indicators presented in ICCD/CRIC(8)/5/Add.1 and Add.2.

Reporting is guided by means of templates, one for each performance indicator. Within the templates, shaded areas contain information and explanatory texts and white areas are for reporting purposes and need to be filled in by affected country Parties with relevant quantitative data, selection of multiple choice boxes, or narrative information.

Operational Objective 1: Advocacy, awareness raising and education

Performance indicator CONS-O-1 for Outcome 1.1

Operational Objective 1: Advocacy, awareness raising and education

Performance indicator CONS-O-1 for Outcome 1.1

Number and size of information events organized on the subject of DLDD and/or DLDD synergies with climate change and biodiversity, and audience reached by media addressing DLDD and DLDD synergies.

Understanding of the indicator

At the national and local level, the indicator measures the performance of Convention-related communication strategies, in particular, whether DLDD issues and synergies are being communicated and if so, whether the communication is considered to be effective. Effectiveness is assessed through the appraisal of the media campaigns carried out; the assumption is that the stronger the media campaigns on DLDD issues and synergies, the higher the probability of passing the messages on to the target audience. The focus of the indicator is on information activities specifically dedicated to DLDD and/or DLDD synergies with climate change and biodiversity. Other reporting entities will complement the information provided by affected country Parties by reporting on Convention-related communication strategies at subregional, regional and global level.

Data needed

Information on events/media specifically addressing DLDD and/or DLDD synergies with climate change and biodiversity.

Attendance lists of events (meetings, workshops, seminars), programmes/projects' documents, estimate of target audience for major media events (campaigns, radio and television programmes, etc.).

Events organized and media produced by the UNCCD NFP or organized/produced by third parties not directly reporting to the Convention (TV channels, newspaper editors, etc.) shall be considered.

Data sources (indicative only)

International and national media (newspapers) advertising the events at national and local level, the Internet, the organizers of the events, programmes/projects' final reports.

Check the glossary for

'NFP', 'ICT', 'Information events', 'Media products', 'STIs', 'CSOs'

Media products have been grouped into: (a) Paper media products (articles, press releases, leaflets, flyers, brochures and comics, etc.); (b) radio and television programmes; (c) other ICT (websites, CDs, DVD, etc.).

Overall target

By 2018, 30 per cent of the global population is informed about DLDD and DLDD synergies with climate change and biodiversity

Year	Number of information events	Estimated number of participants in the information events
2008	22	505600
2009	28	580500
2010		
2011		
2012		
2013		
2014		
2015		
2016		
2017		
2018		

Estimated number of persons reached by media products and by key stakeholders

Media products have been grouped into: (a) Paper media products (articles, press releases, leaflets, flyers, brochures and comics, etc.); (b) radio and television programmes; (c) other ICT (websites, CDs, DVD, etc.).

Year	Stakeholder	Paper media products	Radio and TV	other ICT
	Public at Large	95000	270000	4000
2008	Civil society organizations	22000	55000	
	Science and technology institutions	18000	25600	16000
	Public at Large	105000	320000	15000
2009	Civil society organizations	15000	62000	
	Science and technology institutions	12000	28000	23500
	Public at Large			
2010	Civil society organizations			
	Science and technology institutions			
	Public at Large			
2011	Civil society organizations			
	Science and technology institutions			
	Public at Large			
2012	Civil society organizations			
	Science and technology institutions			
2013	Public at Large			
	Civil society organizations			
	Science and technology institutions			

	Public at Large		
2014	Civil society organizations		
	Science and technology institutions		
	Public at Large		
2015	Civil society organizations		
	Science and technology institutions		
	Public at Large		
2016	Civil society organizations		
	Science and technology institutions		
	Public at Large		
2017	Civil society organizations		
	Science and technology institutions		
	Public at Large		
2018	Civil society organizations		
	Science and technology institutions		

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

- 1. Reports on implementation of the National Action Programme from provinces of Mongolia, 2008
 - 2. Reports on implementation of the National Action Programme from provinces of Mongolia, 2009
 - 3. Report on Implementation of "Coping with Desertification" project, 2008 and 2009.

Attachments:

National report.pdf

National contribution to the target

On the basis of the information you have provided above, estimate the proportion (%) of the population in your country which is informed about DLDD and DLDD synergies with climate change and biodiversity at the time of reporting?

Estimated share of total country population =

18 %

Qualitative assessment

Is the information you have provided on communication processes part of a national communication strategy addressing environmental issues?

Yes

Performance indicator CONS-O-3 for Outcome 1.3

Operational Objective 1: Advocacy, awareness raising and education

Performance indicator CONS-O-3 for Outcome 1.3

Number of CSOs and science and technology institutions participating in the Convention processes.

Understanding of the indicator

At the national level, the indicator measures the level of participation of civil society organizations (CSOs) and science and technology institutions (STIs) in DLDD-related programmes and projects. The indicator will outline whether the active involvement of these stakeholders in country-based initiatives increases over time and whether programmes/projects are valid tools for the engagement of, and receiving contributions from, CSOs and STIs at the field level. Other reporting entities will complement the information provided by affected country Parties by reporting on the involvement of CSOs and STIs at subregional, regional and global level; in particular, the secretariat and the GM will report on the involvement of CSOs and STIs at the institutional level.

Data needed

The specification of the organizations involved in the programmes/projects as reported in the PPSs.

Data sources (indicative only)

PPSs submitted to the UNCCD as part of the reporting exercise.

Check the glossary for

'STIs', 'CSOs', 'PPS', 'Convention processes'

Overall target

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

In the PPSs you have specified the number of CSOs and the number of STIs involved in each programme/project. Add these numbers and give the totals by year in the table below.

Year	Number of CSOs involved in DLDD-related programmes/projects	Number of STIs involved in DLDD-related programmes/projects
2008	145	9
2009	218	9
2010		
2011		
2012		
2013		
2014		
2015		
2016		
2017		
2018		

Sources of information

Programme and project sheets (PPSs) submitted to UNCCD No answer required

National contribution to the target

At the time of reporting, is your government undertaking concrete initiatives to increase the participation of CSOs and STIs in DLDD-related programmes and projects?

Qualitative assessment

Specify the reasons for the increasing and/or decreasing trend of the participation of CSOs and STIs to DLDD-related programmes/projects. (tick as many boxes as necessary and rate the level of importance)

	Not important	Important	Very important
Increased networking and collaboration opportunities			
Increased access to information and to national and/or international financing opportunities			
Increased willingness of the government in working with CSOs			
Increased interest of donors in working with CSOs			
Strengthened organizational, project management and fund-raising capacity of CSOs			
Increased funding opportunities requiring partnership with the STIs			
Strengthened organizational, project management and fund-raising capacity of the STIs			
Other			

Other (specify) (max 30 words)

The Government of Mongolia specially Ministry for Nature, Environment and Tourism supports the initiatives of the CSO and STI.

Reasons for decreasing for CSOs

	Not important	Important	Very important
Costly participatory processes			
Low organizational, fund-raising and project management capacity of CSOs			
Government policies and/or the legal environment do not foster the engagement of CSOs			
Diminishing funding			
Other			

Other (specify) (max 30 words)

No answer provided

Reasons for decreasing for STIs

	Not important	Important	Very important
DLDD topics are not prioritized by national STIs			
Low organizational, fund-raising and project management capacity of STIs			
Decreased networking opportunities at national and international level			

Diminishing funding		
Other		

Other (specify) (max 30 words)

No answer provided

Performance indicator CONS-O-4 for Outcome 1.3

Operational Objective 1: Advocacy, awareness raising and education

Performance indicator CONS-O-4 for Outcome 1.3

Number and type of DLDD-related initiatives of CSOs and science and technology institutions in the field of education.

Understanding of the indicator

The indicator measures the number and type of DLDD-related initiatives undertaken by CSOs and STIs in the education sector at the national level. The assumption is that the higher the number of DLDD-related education initiatives undertaken by these stakeholders, the stronger their interest in addressing DLDD problems. A distinction is made between activities carried out in the formal education sector and in the non-formal education sector. This indicator focuses on "education" because "awareness" and "advocacy" are already measured through indicators CONS-O-1 and CONS-O-2, respectively. Other reporting entities will complement the information provided by affected country Parties by reporting on the involvement of CSOs and STIs at subregional, regional and global level.

Data needed

Information on initiatives undertaken in the field of education that may be found in: written communications by CSOs and STIs to the NFP; contractual and/or programme/project-related documents; records of academic bodies and their curricula.

Only initiatives in the field of education (formal and non-formal) directly relating to DLDD issues are to be considered.

Data sources (indicative only)

CSOs and STIs operating in the country.

Check the glossary for

'CSOs', 'STIs', 'NFP', 'Formal education', 'Non-formal education'.

Overall target

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

Number of DLDD-related initiatives undertaken

Year	Number of DLDD-related initiatives undertaken by CSOs formal education	Number of DLDD-related initiatives undertaken by CSOs non-formal education	Number of DLDD-related initiatives undertaken by STIs formal education	Number of DLDD-related initiatives undertaken by STIs non-formal education
2008	18	45	31	45
2009	32	48	38	58
2010				
2011				
2012				
2013				
2014				

2015		
2016		
2017		
2018		

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

Report from the CSO's Council
 Report from National Academy of Sciences

Attachments:

none

National contribution to the target

At the time of reporting, is your government undertaking concrete initiatives to increase the delivery of DLDD-related initiatives in the education sector by CSOs and STIs?

Yes

Qualitative assessment

Specify the reasons for the increasing and/or decreasing trend of DLDD-related education initiatives undertaken by CSOs and STIs.

(tick as many boxes as necessary and rate the level of importance)

		Not important	Important	Very important
Χ	Increased access to funding			X
X	Increased awareness of DLDD-related problems and of the need for action		x	
X	Increased knowledge of DLDD-related topics and enhanced skills of trainers/teachers		X	
Χ	Government policies are more supportive of education initiatives		X	
X	International donors are more supportive of education-focussed initiatives.			х
	Other			

Other (specify) (max 30 words)

No answer provided

Reasons for decreasing for CSOs

	Not important	Important	Very important
Lack of financial resources			
Insufficient awareness and knowledge by national CSOs of DLDD-related issues			
Limited capillary presence of national CSOs at the grass-root level			

Other

Other (specify) (max 30 words)

No answer provided

Reasons for decreasing for STIs

	Not important	Important	Very important
Lack of financial resources			
National STIs are more focussed on research activities than on education and training			
Other			

Other (specify) (max 30 words)

No answer provided

Performance indicator CONS-O-5 for Outcomes 2.1, 2.2 and 2.3

Operational Objective 2: Policy framework

Performance indicator CONS-O-5 for Outcomes 2.1, 2.2 and 2.3

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

Understanding of the indicator

At the national level, the indicator measures the performance of affected country Parties in formulating or revising their NAPs in alignment with The Strategy. While providing information on this process, the indicator also outlines whether: (a) the analysis of DLDD drivers, barriers to possible solutions, and measures that may eventually overcome these barriers, has been carried out; (b) the alignment process has been supported by biophysical and socio-economic baseline information; (c) the action programmes have been included in integrated investment frameworks; and (d) the action programmes have been integrated with other existing national plans and policies. The indicator will inform on the extent to which Parties have responded to decision 3/COP.8, paragraph 45, and on the feasibility of assessing the progress of The Strategy over its implementation period (2008–2018). Subregional and regional reporting entities will complement the information provided by affected country Parties by reporting on formulation or revision of SRAPs and RAPs in alignment with The Strategy.

Data needed

UNCCD NAP. Only a NAP formally approved by the relevant governmental authorities is to be considered as 'finalized'. Other relevant planning documents.

Data sources (indicative only)
UNCCD NFP.

Check the glossary for

'Finalized', 'NAP', 'NFP', 'driver', 'barrier', 'integrated investment framework', 'baseline'

Overall target

By 2014, at least 80 per cent of affected country Parties, subregional and regional entities have formulated/revised a NAP/SRAP/RAP aligned to The Strategy.

NAP Adoption and Revision

Had your country already adopted a NAP prior to The Strategy?

Yes

If yes, has your country revised the NAP in alignment with The Strategy?

Yes

If you have revised the NAP in alignment with The Strategy, specify the date of its approval. 14/04/2010

If you have not revised the NAP in alignment with The Strategy, specify why the process was not initiated. (tick as many boxes as necessary and rate the level of importance)

	Not important	Important	Very Important
Not a priority for the government			
Lack of capacities			
Lack of financial resources			

Understaffing		
Lack of time		
Poor internal coordination among relevant ministries		
Other		

Other (specify) (max 30 words)

No answer provided

If your country had no NAP adopted prior to The Strategy, have you formulated an aligned NAP after The Strategy's adoption in 2008?

No answer provided

If yes, specify the date of its approval.

No answer provided

If at the time of reporting you have not formulated a NAP aligned to The Strategy specify why the process was not initiated. (tick as many boxes as necessary and rate the level of importance)

	Not important	Important	Very Important
Not a priority for the government			
Lack of capacities			
Lack of financial resources			
Understaffing			
Lack of time			
Poor internal coordination among relevant ministries			
Other			

Other (specify) (max 30 words)

No answer provided

The questions below apply only to those countries having a NAP aligned to The Strategy

If you have a NAP, is it supported by biophysical and socio-economic baseline information?

If you have a NAP, does it assess DLDD drivers?

Yes

If you have a NAP, does it assess the barriers to sustainable land management?
Yes

If yes, does the NAP include recommendations to remove these barriers?
Yes

If you have a NAP, has it been included into an integrated investment framework?

Yes

If you have a NAP, has it been integrated into national development planning and relevant sectoral and investment plans and policies?

Yes

If yes, has the NAP been integrated into your country's Poverty Reduction Strategy Paper?
Yes

Did you refer to the Guidelines on the alignment of action programmes with The Strategy as proposed in ICCD/COP(9)/2/Add.1 while developing or reviewing your action plan?

Yes

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

Government Resolution No90, dated 14, April, 2010

Attachments:

none

National contribution to the target

If you do not have an approved NAP aligned to The Strategy at the time of reporting, when do you plan to have it developed and approved?

No answer provided

Qualitative assessment

Has the formulation and/or alignment of the NAP been supported by external assistance?

Yes

If yes, did you receive assistance from one or more of the following institutions? (more than one box can be ticked)

Multilateral (UN agencies, IGOs, international financing institutions, etc.)

If yes, which type of assistance did you receive?

Technical Support

Identify the major difficulties experienced in the formulation/alignment process (tick as many boxes as necessary and rate the level of importance).

		Not important	Important	Very Important
	Not a priority for the government			
X	Poor availability of biophysical and socio- economic baseline information			Х
Χ	Existing investment frameworks are not fully compatible with the NAP			X
X	Streamlining the NAP into existing plans and policies is too time-consuming			Х
	Other			

Other (specify) (max 30 words)

The Streamlining the NAP into the National Development Goal was very important.

Performance indicator CONS-O-7 for Outcome 2.5

Operational Objective 2: Policy framework

Performance indicator CONS-O-7 for Outcome 2.5

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

Understanding of the indicator

The indicator measures the existence of synergistic processes through the number of instruments (i.e. joint planning/programming and/or operational mechanisms) in place at the national level which foster the introduction of or strengthen the mutually reinforcing measures among the three Rio Conventions. The assumption is that the higher the number of enabling instruments in place, the higher the possibility of achieving synergies in implementation. This information will be complemented by the reporting of other reporting entities on synergistic processes at the subregional, regional and global level.

Data needed

Planning/programming documents and legislative/regulatory documents.

Only operational mechanisms which have the achievement of joint implementation, synergies, convergence, and the introduction or strengthening of reinforcing measures among the Rio Conventions clearly stated in their objectives shall be considered under this indicator.

Data sources (indicative only)

Relevant national ministries.

Check the glossary for

"Joint planning/programming initiatives", "Operational mechanisms for joint implementation or mutual reinforcement"

For an indicative list of activities by Parties to promote synergies among the Rio Conventions, refer to <a href="mailto:target="mailto:targe

Overall target

By 2014, each affected country Party has either one joint national plan in place or functional mechanism(s) to ensure synergies among the three Rio Conventions

Are you implementing joint planning/programming initiatives for the three Rio Conventions? Yes

If yes, specify the type of joint initiative(s) (tick as many boxes as necessary)

- Identification of sectors and policies that could benefit from synergies and cooperation
- Review of plans and policies to enhance cooperation
- Enhancement of the institutional and scientific capacity of relevant stakeholders as well as of their awareness

Other (specify) (max 30 words)

No answer provided

Do operational mechanisms for joint implementation or mutual reinforcement exist in your country? Yes

If yes, specify the type of mechanism(s) (tick as many boxes as necessary)

- Carry out of periodic meetings between focal points and focal point teams
- Establishment of a national coordinating committee for implementation of the three Rio Conventions

Other (specify) (max 30 words)

No answer provided

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

Order of the Minister for Nature, Environment and Tourism
 Order of the Minister for Food, Agriculture and Light Industry.

Attachments:

none

National contribution to the target

If your country is not implementing joint planning/programming or does not have operational mechanisms in place at the time of reporting, when do you plan to have something ensuring synergies in place?

2010-11

Qualitative assessment

Has the establishment of synergistic processes for joint implementation of the Rio Conventions at national level been supported by the institutions of the Rio Conventions?

Yes

If yes, by which Convention? (more than one box can be ticked)

UNCCD

Identify the major difficulties experienced to establish synergistic planning/programming or mechanisms for joint implementation (tick as many boxes as necessary and rate the level of importance).

		Not important	Important	Very Important
	Not a priority for the government			
X	Lack of capacities			X
X	Lack of financial resources			X
Х	Understaffing			X
	Lack of time			
	Poor internal coordination among relevant ministries			
	Other			

Other (specify) (max 30 words)

No answer provided

Operational Objective 3: Science, technology and knowledge

Performance indicator CONS-O-8 for Outcomes 3.1 and 3.2

Operational Objective 3: Science, technology and knowledge

Performance indicator CONS-O-8 for Outcomes 3.1 and 3.2

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

Understanding of the indicator

At the national level, the indicator measures the monitoring potential of the country by quantifying the number of monitoring systems established and supported. These monitoring systems may be specifically or partially (in the case of environmental monitoring systems) dedicated to UNCCD reporting. The indicator will inform on the extent to which it is realistic to expect more regular and coherent reporting by affected country Parties during the implementation of The Strategy and beyond. This information will be complemented by the reporting of other reporting entities on UNCCD-relevant monitoring systems established and supported at the subregional, regional and global level.

Data needed

Information on monitoring systems established within the national Ministries or other bodies/institutions.

Programmes/projects' documents, fiches and summary sheets, programmes/projects' interim or final reports.

Only those monitoring systems storing all or most of the information needed for reporting to the UNCCD shall be considered.

Data sources (indicative only)

Relevant national ministries, programme/project management units, other non-governmental initiatives.

Check the glossary for

'monitoring system', 'vulnerability'

Overall target

By 2018, at least 60 per cent of affected country Parties, subregional and regional reporting entities have established and supported national monitoring systems for DLDD

Is a monitoring system for DLDD established at the national level?

No

If yes, specify whether this system is: Functional

No answer provided

If yes, specify whether this system is: Regularly Updated

No answer provided

If no DLDD-specific monitoring system is in place, is an environmental monitoring system partially covering DLDD established at the national level?

Yes

List any monitoring system available at the sub- national level that can contribute to the UNCCD reporting (add as many rows as necessary).

No answer provided

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

Report from the Ministry for Nature, Environment and Tourism.
 Relevant Government Resolutions in 2007,2008, 2009, 2010.

Attachments:				
none				
National contribution to	the target			
If your country does not ha	ave a national monitoring system partially or totally dedicated to DLDD in place at the time of			
reporting, do you plan to i	nitiate one?			
Yes				
If yes, when?				
2012-13				

For those countries not having a national monitoring system totally or partially dedicated to DLDD, identify the major difficulties experienced in the establishment process (tick as many boxes as necessary and rate the level of importance).

		Not important	Important	Very important
X	Financial constraints			X
X	Lack of capacities			X
X	Human resources constraints			X
	Lack of coordination among relevant ministries and unclear attribution of responsibilities			
	Lack of coordination among donor-led programme/project interventions			
	Existing initiatives are too fragmented; cannot be realistically coordinated under one umbrella.			
X	Existing national and/or sub-national monitoring systems use different methodologies and cannot be realistically harmonised			X
	Other			

Other (specify) (max 30 words)

No answer provided

For those countries having a national monitoring system totally or partially dedicated to DLDD, how is the system maintained? (tick as many boxes as necessary and rate the level of importance)

	Not important	Important	Very important
By means of national resources			
By means of external support			
No maintenance is possible due to limited professional capacities			
No maintenance is possible due to limited financial resources			
Other			

Other (specify) (max 30 words)

No answer provided

Operational Objective 3: Science, technology and knowledge

Performance indicator CONS-O-9 for Outcome 3.1 and 3.2

Number of affected country Parties, subregional and regional entities reporting to the Convention along revised reporting guidelines on the basis of agreed indicators

Understanding of the indicator

The indicator measures the use of biophysical and socio-economic information at the national level in defining a commonly agreed core set of impact indicators for the UNCCD and in monitoring progress against these indicators using harmonized methodologies. The indicator will inform to what extent it is possible to compile a comparable and global assessment of UNCCD impact. Subregional and regional reporting entities will complement the information provided by affected country Parties by reporting on the use of impact indicators at the subregional and regional levels, if and when impact indicators for these levels will be commonly agreed upon by the Conference of the Parties.

Data needed

Reports to the UNCCD by affected country Parties in 2012 and 2016.

The information to report on this indicator will be compiled by affected country Parties every four years when reporting on the strategic objectives that require biophysical and socio-economic information (i.e. SO1, SO2 and SO3). Reporting on this indicator is due in 2012 and in 2016 only.

Data sources (indicative only) UNCCD NFP.

Check the glossary for 'NFP'

Overall target

By 2018, at least 90 per cent of affected country Parties, subregional and regional reporting entities report to the Convention in compliance with the new reporting guidelines.

Has your country reported on the two impact indicators considered by decision 13/COP.9 to be the minimum reporting requirement?

No answer required for this indicator in the 2010 reporting cycle

Number of impact indicators for strategic objectives 1, 2 and 3 your country has reported on in 2012 and 2016 2012

No answer required for this indicator in the 2010 reporting cycle

2016

No answer required for this indicator in the 2010 reporting cycle

While reporting on impact indicators, did you refer to the reporting guidelines, i.e. using the common baselines and methodologies defined by the CST?

No answer required for this indicator in the 2010 reporting cycle

Sources of information

Specify the sources used to extract the information provided above (add as many rows information as necessary). If reporting online, you may also upload relevant documents.

No answer required for this indicator in the 2010 reporting cycle

National contribution to the target

If in 2012 your country has not reported on some or all of the impact indicators for the UNCCD, when do you plan to do so?

No answer required for this indicator in the 2010 reporting cycle

If in 2012 your country has not complied with the reporting guidelines, i.e. using the common baselines and

methodologies defined by the CST, when do you plan to do so?

No answer required for this indicator in the 2010 reporting cycle

Qualitative assessment

Identify the major difficulties experienced in reporting against the impact indicators:

No answer required for this indicator in the 2010 reporting cycle

Other (specify) (max 30 words)

No answer required for this indicator in the 2010 reporting cycle

Performance indicator CONS-O-10 for Outcome 3.3 and 3.4

Operational Objective 3: Science, technology and knowledge

Performance indicator CONS-O-10 for Outcome 3.3 and 3.4

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.

Understanding of the indicator

The indicator measures knowledge-transfer processes from the theoretical to the operational level. This is done through an assessment carried out by affected country Parties (self-assessment) of the levels of traditional and scientific knowledge reflected in their NAPs. The assumption is that NAPs based on sound scientific and traditional knowledge will propose more significant and effective strategies and activities for implementation at the national level, and will, ultimately, perform better than those NAPs that do not take into account available knowledge on DLDD and DLDD synergies. The indicator will inform to what extent UNCCD implementation is likely to achieve meaningful results. Subregional and regional reporting entities will complement the information provided by affected country Parties by reporting on the assessment of their SRAPs and RAPs.

Data needed

NAP aligned to The Strategy.

Scientific literature consulted for the development of the NAP.

Data sources (indicative only) UNCCD NFP.

Check the glossary for

'NAP', 'NFP', 'driver'

Countries not having a NAP or not having aligned their NAP to The Strategy do not report on this indicator.

The below questions are meant to guide the country's self-assessment of its aligned NAP.

Overall target

By 2018, at least 70 per cent of revised NAPs/SRAPs/RAPs have successfully gone through a quality self-assessment.

Countries not having a NAP or not having aligned their NAP to The Strategy do not report on this indicator.

The below questions are meant to guide the country's self-assessment of its aligned NAP.

In your NAP, is the identification of biophysical and socio-economic drivers, and of their interaction, knowledge-based? **Yes**

If yes, specify upon which type of knowledge it is based (tick as many boxes as necessary and rate the level of importance).

- Scientific literature
- Expert knowledge
- Traditional knowledge

If based on scientific literature, list the main reference literature consulted (add as many rows as needed). If reporting online, you may also upload relevant documents.

- Report on the present situation of Desertification in Mongolia, Institute of Geo-Ecology, 2006
 Report from the projects:
 - 1. "Coping with Desertification"
 - 2. Survey, carried out by the National Development Institute.

In your NAP, is the analysis of the interaction between drought mitigation and restoration of degraded land and climate change mitigation/ adaptation or biodiversity conservation knowledge-based?

Yes

If yes, specify upon which type of knowledge it is based (tick as many boxes as necessary and rate the level of importance).

- Scientific literature
- Expert knowledge
- Traditional knowledge

If based on scientific literature, list the main reference literature consulted (add as many rows as needed). If reporting online, you may also upload relevant documents.

- 1. Survey, carried out by the National Development Institute.
 - 2. Report on the present situation of Desertification in Mongolia, Institute of Geo-Ecology, 2006

Is drought mitigation analyzed and/or reflected in some of the actions outlined in the NAP?

Yes

Attachments:

none

Sources of information

Specify the sources used to extract the information provided above:

UNCCD National Action Programme.

No answer required

National contribution to the target

If in your NAP, DLDD drivers, their interactions, and the interaction of DLDD with climate change and biodiversity, are not analyzed on the basis of relevant scientific, expert and/or traditional knowledge, such that the self-assessment process is not fully successful, when do you expect to adjust your NAP so that it can successfully go through the self-assessment?

2010-11

Qualitative assessment

If your NAP has not been developed taking into account relevant scientific and/or traditional knowledge, identify the reasons (tick as many boxes as necessary and rate the level of importance).

	Not important	Important	Very important
Relevant scientific literature is not available			
Relevant traditional or expert knowledge is not available			
Lack of financial resources to mobilise the necessary knowledge			
Poor coordination among the relevant ministries prevented an internal pooling of knowledge/expertise			

Relevant ministries could not contribute due to lack of time		
Relevant ministries could not contribute due to lack of staff		
Other		

Other (specify) (max 30 words)

The NAP has been developed considering the relevant scientific and traditional knowledge.

Performance indicator CONS-O-11 for Outcome 3.5

Operational Objective 3: Science, technology and knowledge

Performance indicator CONS-O-11 for Outcome 3.5

Type, number and users of DLDD-relevant knowledge-sharing systems at the global, regional, subregional and national levels described on the Convention website.

Understanding of the indicator

The indicator measures the presence at the national level of DLDD-related knowledge-sharing processes, through the quantification of the type and number of existing knowledge-sharing systems. Effectiveness of these systems is measured through quantification of their user-base. The indicator will inform to what extent scientific and traditional knowledge, including best practices, are available to and sufficiently shared with end-users. This information will be complemented by the reporting of other reporting entities on existing UNCCD-relevant knowledge-sharing systems at the subregional, regional and global level.

Data needed

Information from websites.

Only DLDD-relevant knowledge-sharing systems and networks shall be considered.

Data sources (indicative only)

Relevant organizations at the national level, relevant national ministries hosting knowledge-sharing systems and networks within their websites.

Check the glossary for

'knowledge-sharing system', 'PRAIS'

List any DLDD-relevant 'knowledge-sharing system' at the country level you are aware of, providing an Internet link and estimated number of users per year (add as many rows as necessary)

Name of the System

MONCAT(Mongolian Overview of Conservation Approaches and Technology-the Information fund is useful in Mongolia.

Internet Link

http://www.desertification research center.mn/

http://www.mnet.gov.mn/

http://www.greenmongolia.mn/

http://www.undp.mn/

Estimated number of users per year

250000

Operational Objective 4: Capacity building

Performance indicator CONS-O-13 for Outcomes 4.1 and 4.2

Operational Objective 4: Capacity building

Performance indicator CONS-O-13 for Outcomes 4.1 and 4.2

Number of countries, subregional and regional reporting entities engaged in building capacity to combat DLDD on the basis of NCSA or other methodologies and instruments

Understanding of the indicator

At the national level the indicator measures the presence of capacity-building processes through the quantification of existing major capacity-building initiatives. The indicator will inform to what extent affected country Parties may be expected to meet their obligations foreseen by the Convention, including forthcoming ones (i.e. new reporting requirements, establishment of environmental monitoring systems, accessing new financing mechanisms). This information will be complemented by the reporting of other reporting entities on existing UNCCD-related capacity-building initiatives at the subregional, regional and global level.

Data needed

Information on DLDD-related capacity building initiatives.

Only major capacity-building plans/programmes/projects mentioned in the PPSs are to be considered.

Data sources (indicative only)

PPSs submitted to UNCCD as part of the reporting exercise

Programmes/projects' documents, fiches and summary sheets, interim or final reports of those programmes and projects identified through the PPSs as having DLDD-related capacity-building as a major objective.

Check the glossary for

'NCSA', 'PPS'

Overall target

By 2014, at least 90 per cent of affected country Parties, sub-regional and regional reporting entities implement DLDD specific capacity building plans or programs or projects.

Number of DLDD-related capacity building initiatives undertaken

Identify, if any, relevant programmes and projects through the PPSs and check corresponding programmes/projects' documents, fiches and summary sheets, and interim or final reports, to extract the information needed for completing the table below

Year	NCSA-generated	Other initiatives
2008	2	
2009	3	
2010		
2011		
2012		
2013		
2014		
2015		
2016		

2017	
2018	

Has your country assessed DLDD-related capacity building needs at the national level?

The process is still ongoing

If yes, within the framework of which initiative?

No answer provided

Other (specify) (max 30 words)

No answer provided

If yes, do you have assessed the necessary resources for addressing capacity building needs?

No answer provided

Are these resource requirements included into an investment framework?

No answer provided

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

- 1. "Coping with desertification" Project.
 - 2. "Sustainable Land Management for Combating Desertification in Mongolia" project
 - 3. Survey on Present situation of Desertification in Mongolia, 2006.

Attachments:

none

National contribution to the target

If at the time of reporting there are no DLDD-specific capacity building plans, programmes or projects implemented in your country, when do you plan to have something in place?

2010-11

Qualitative assessment

Have you received assistance from one or more of the following institutions to build capacities to combat DLDD? (more than one box can be ticked)

- GEF
- Bilateral
- Multilateral (UN agencies, IGOs, international financing institutions, etc.)

If yes, which type of assistance have you received?

• Technical support

Operational Objective 5: Financing and technology transfer

Performance indicator CONS-O-14 for Outcome 5.1

Operational Objective 5: Financing and technology transfer

Performance indicator CONS-O-14 for Outcome 5.1

Number of affected country Parties, subregional and regional entities whose investment frameworks, established within the IFS devised by the GM or within other integrated financing strategies, reflect leveraging national, bilateral and multilateral resources for combating desertification and land degradation.

Understanding of the indicator

At the national level, the indicator measures the presence of integrated financing processes allowing the leverage of national, bilateral and multilateral resources for combating desertification and land degradation, through the quantification of investment frameworks developed by country Parties within the IFS devised by the GM or other integrated financing strategies promoted by diverse international institutions. This information will be complemented by the reporting of other reporting entities on the establishment of integrated investment frameworks at national, subregional and regional level.

Data needed

Investment frameworks documents.

Only investment frameworks prepared along the guidelines devised within integrated financing strategies shall be considered.

Data sources (indicative only)

Relevant national ministries.

Check the glossary for

'IFS', 'NAP' 'leveraging', 'integrated investment framework'

Overall target

By 2014, at least 50 per cent of affected country Parties, subregional and regional entities have developed integrated investment frameworks.

Has your country developed an integrated investment framework?

Yes

If yes, specify when it was developed.

14/04/2010

The questions below apply only to those countries which have an integrated investment framework.

Is your integrated investment framework based on the NAP?

Yes

If based on the NAP, who assisted in its development?

- Bilateral
- Other

Other (specify) (max 30 words)

The projects financed by International agencies such as Swiss Development Cooperation Agency.

If assisted, which type of assistance did you receive?

No answer provided

If assisted by the GM, was it devised within the IFS?

No answer provided

If your country has an integrated investment framework based on the NAP, is this framework concretely allowing the leverage of national, bilateral and multilateral resources for combating DLDD?

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

- 1. Report from "Coping with Desertification" project, 2009
 - 2. NAP, approved by the Government Resolution No90.
 - . Comprehensive National Development Strategy of Mongolia,

Feb, 2008

Attachments:

none

National contribution to the target

If your country has not developed an integrated investment framework at the time of reporting, do you plan to do it?

Yes

If yes, when?

2010-11

Qualitative assessment

Identify the major difficulties experienced in developing an integrated investment framework (tick as many boxes as necessary and rate the level of importance).

		Not important	Important	Very Important
Χ	Financial constraints			X
Χ	Human resources constraints			X
	Lack of coordination among relevant ministries and unclear attribution of responsibilities			
X	Lack of coordination among those providing support			X
X	National, bilateral and multilateral resources are too diverse; cannot be realistically coordinated under one umbrella.			x
	Other			

Other (specify) (max 30 words)

No answer provided

Performance indicator CONS-O-16 for Outcome 5.2

Operational Objective 5: Financing and technology transfer

Performance indicator CONS-O-16 for Outcome 5.2

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

Understanding of the indicator

This is a qualitative indicator requiring the perception-based assessment by developing affected country Parties of the adequacy, timeliness and predictability of bilateral contributions received from developed country Parties for the implementation of the Convention. "Adequate", "timely" and "predictable" resources are frequently referred to in The Strategy as being necessary to ensure proper planning and effective implementation. Subregional and regional reporting entities will complement the information provided

Fairly adequate

Timeliness of bilateral assistance Fairly timely

Predictability of bilateral assistance

Fairly predictable

Provide narrative justification on your above rating (max 100 words)

No answer provided

Qualitative assessment

Did you receive assistance in raising resources from bilateral donors?

Yes

If yes, from whom? (more than one box can be ticked)

- Bilateral
- Multilateral (UN agencies, IGOs, international financing institutions, etc.)

Other (specify) (max 30 words)

No answer provided

Has the level of adequacy, timeliness and predictability of bilateral assistance constrained your country's performance in planning and implementation with respect to UNCCD?

Yes

Performance indicator CONS-O-17 for Outcome 5.3

Operational Objective 5: Financing and technology transfer

Performance indicator CONS-O-17 for Outcome 5.3

Number of DLDD-related project proposals successfully submitted for financing to international financial institutions, facilities and funds, including the GEF.

Understanding of the indicator

The indicator measures the capacity of fund-raising at the national level, through the quantification of project proposals successfully submitted for funding to the various financing organizations. The indicator will inform to what extent affected country Parties make increasing efforts to mobilize resources. This information will be complemented by the reporting of other reporting entities on the

fund-raising efforts at national, subregional and regional level.

Data needed

Information contained in the PPSs and SFAs submitted to UNCCD.

Data sources (indicative only)

PPSs and SFAs submitted to UNCCD as part of the reporting exercise.

The PPS requires specification of the project 'status' thus it allows the identification of relevant projects to be considered by this indicator and the monitoring of their approval status.

The SFA requires the specification of amounts committed to approved projects.

Check the glossary for

'PPS', 'SFA', 'Project proposals', 'currency', 'Successfully submitted proposals'

Overall target

A steady growth in the number of DLDD-related successfully submitted project proposals is recorded along the implementation period of The Strategy.

Number of project proposals submitted (pipeline) and ongoing, by biennium

Biennium	submitted (pipeline)	ongoing
2008-2009	4	6
2010-2011		
2012-2013		
2014-2015		
2016-2017		

Amount of funds raised, by biennium

You can find the amount of funds raised for the ongoing projects in the corresponding SFAs. Sum these amounts and give the total in the below table.

Biennium	Total amount
2008-2009	USD56250000
2010-2011	
2012-2013	
2014-2015	
2016-2017	

Sources of information

Specify the sources used to extract the information provided above: Programme and Project Sheets and Standard Financial Annexes

No answer required

National contribution to the target

According to the information provided above, do you think that you are mobilizing enough resources from international financial institutions, facilities and funds through successfully submitted project proposals?

No

If no, do you plan to increase the country's efforts in presenting project proposals to international financial

Yes

Qualitative assessment

Identify the reasons for the increasing or decreasing trend of project proposals successfully submitted to international financial institutions, facilities and funds (tick as many boxes as necessary and rate the level of importance).

Reasons for increasing

		Not important	Important	Very Important
	Easier and more transparent application procedures			
Χ	Increased capacities of national stakeholders to prepare applications			X
	Major natural hazards occurred at the national level considerably increased the level of resources made available by the international community			
X	Access to funding is increasingly facilitated by third parties such as the private sector			X
X	Existence of a financing strategy (IFS or others)			X
	Other			

Other (specify) (max 30 words)

No answer provided

Reasons for decreasing

	Not important	Important	Very Important
Financing opportunities are not publicised enough, lack of access to necessary information			
Complicated application procedures, the level of complexity being worsened by the different requirements of the various donors			
Limited financial resources are made available for DLDD-related programmes/projects, and lack of DLDD-specific allocations within donors' portfolio.			
Other			

Other (specify) (max 30 words)

No answer provided

Performance indicator CONS-O-18 for Outcome 5.5

Operational Objective 5: Financing and technology transfer

Performance indicator CONS-O-18 for Outcome 5.5

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

Understanding of the indicator

The indicator measures whether access to technology is facilitated by means of financial resources or economic and policy

incentives. The indicator will inform to what extent an enabling environment for technology transfer has been created at the national level and whether sufficient resources are dedicated to technology transfer. Subregional and regional reporting entities will complement the information provided by affected country Parties by reporting on financial resources and type of incentives which have enabled access to technology at the subregional and regional level.

Data needed

Budgets of relevant programmes and projects

Information on policy/regulatory, financial and fiscal incentives. Incentives facilitating access to technology shall be those established and implemented at the national level, not necessarily within the framework of DLDD-related cooperation.

Data sources (indicative only)

Financial documents of programmes and projects submitted as PPSs to the UNCCD as part of the reporting exercise.

National policy, regulatory and economic/financial documents.

Check the glossary for

'technical support', 'incentive', 'PPS'

Check the programmes and projects financial documents (budgets) and extract amounts allocated to: (1) technical support – material aid (equipment, hardware and software, machineries, etc); and (2) technical support – knowledge aid (technical assistance and advisory services). Add these amounts to provide totals in the table below.

Refer to the programmes and projects submitted as PPSs to the UNCCD and their relating budgets

Overall targets

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.

Estimate of amounts allocated to facilitate technology transfer

Check the programmes and projects financial documents (budgets) and extract amounts allocated to: (1) technical support – material aid (equipment, hardware and software, machineries, etc); and (2) technical support – knowledge aid (technical assistance and advisory services). Add these amounts to provide totals in the table below.

Refer to the programmes and projects submitted as PPSs to the UNCCD and their relating budgets

Year	Technical support – material aid	Technical support – knowledge aid
2008	MNT120000000	MNT255000000
2009	135000 USD	143500 USD
2010		
2011		
2012		
2013		
2014		
2015		
2016		
2017		
2018		

Has your country established incentives intended to facilitate access to technology?

No answer provided

If yes, specify which types of incentives (more than one box can be ticked)

No answer provided

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

- 1. Reports from the aimags(provices of Mongolia) in 2009 and 2010.
 - 2. Reports from the project "Coping with Desertification".
 - 3. Report from the project "Sustainable Land Management for Combating Desertification in Mongolia".

Attachments:

none

National contribution to the target

According to the information provided above, do you think that enough resources are allocated through DLDD-related programmes and projects to facilitate access to technology by your country?

No

If your country has no incentives in place or if existing incentives to facilitate the creation of an enabling environment for technology transfer do not prove to be effective, are you planning to enforce additional measures?

Yes

If yes, when?

2012-13

Qualitative assessment

If existing incentives do not prove to be effective, identify possible reasons (tick as many boxes as necessary and rate the level of importance).

		Not important	Important	Very Important
X	Policy or regulatory incentives are not enforced		X	
X	There are not enough resources to apply financial or fiscal incentives			Χ
X	The national financial and credit systems (banks, credit agencies, etc) are not supportive			X
	Other			

Other (specify) (max 30 words)

No answer provided

Identify the reasons for the increasing or decreasing trend of financial resources allocated through DLDD-related programmes and projects to facilitate access to technology (tick as many boxes as necessary and rate the level of importance).

Reasons for increasing

	Not important	Important	Very Important
Access facilitated by the spreading of IT			

	More appropriate technologies available		
Х	Appropriateness of government incentives		X
	Other		

Other (specify) (max 30 words)

No answer provided

Reasons for decreasing

		Not important	Important	Very Important
X	Technology sustainability is poor; technologies do not represent viable investments			X
	Lack of fixed infrastructure for accessing technologies (those created on an ad hoc basis disappear once the support ends)			
Χ	Lack of capacities for operation and maintenance of technologies			Х
	Lack of enabling policy and regulatory environments			
	Other			

Other (specify) (max 30 words)

No answer provided

Standard Financial Annex

D. Standard Financial Annex

The CRIC has recommended that financial reporting be based on a standard financial reporting format to be used by affected country Parties and their development partners. It also indicated that emphasis in reports should be put on financial matters and also on an analysis of the impact of the activities undertaken (ICCD/CRIC(8)/5).

The purpose of the Standard Financial Annex (SFA) is to consolidate information on resources mobilized by affected country Parties and their development partners under the framework of relevant strategies and action programmes. It facilitates the aggregation of data on financial commitments, financial flows and resources available by all relevant funding sources for activities related to the implementation of the Convention. It also helps minimize double counting in financial statistics (ICCD/CRIC(8)/5/Add.4).

The SFA is to be used by each country Party and other reporting entities to list all financial commitments they have made during the reporting period in support of institutions, programmes, projects, as well as other relevant initiatives undertaken at national or international level for the implementation of the Convention.

More specifically, for each relevant financial commitment or allocation made in the reporting period, the SFA requires a minimum set of data grouped as follows:

Identification, i.e. data required to identify the reporting entity, the funding source and the activity financed;

Basic data, i.e. data specifying the amount and type of financial commitment made, as well as the recipient country, region, and/or organization, and the funding period, if applicable;

(c) Classification, i.e. categorization of the funded activity according to the Rio Markers for desertification, and the UNCCD Relevant Activity Codes (RACs).

The compilation of the SFA is guided by means of a template, which responds to the recommendations of CRIC 7, and builds on the GM methodological guide for financial reporting presented to CRIC 6 as part of the report of the intergovernmental Ad Hoc Working Group to improve the procedures for communication of information.

Within the template, shaded areas contain information and explanatory texts, while white areas are for reporting purposes and need to be filled in by the reporting entities with relevant data or narrative information.

Decision 13/COP.9, paragraph 8, invites country Parties and other reporting entities to refer to common terminology and definitions. Therefore, these guidelines should be read in conjunction with the comprehensive glossary presented in a separate document.

Financial Commitment #1 — 1. Financing of the projects initiated by the NGOs, cooperatives and private companies. 2. Protecting of small springs and rivers. 3. Constructing of irrigation systems and water collection reservoirs. 4. Improving pasture land management. 5. Activities related to raising the public awareness~~~

Reporting Entity

Enter the name of the country or organization submitting the official report to the UNCCD to which the financial commitment will be attached in the form of a consolidated Standard Financial Annex

• Mongolia - CCD Focal Point - Ministry of Nature and Environment

Other

No answer provided

Funding Organization

Enter the full name and acronym (if applicable) of the organization that has made the financial commitment

• Mongolia - CCD Focal Point - Ministry of Nature and Environment

Other

• Other relevant Ministries and Organizations of Mongolia.

Swiss Development and Cooperation Agency.

GEF and Government of Netherlands.

Name of activity funded

Enter the name or title of the activity, project, programme, organization or initiative funded with this financial commitment

- 1. Financing of the projects initiated by the NGOs, cooperatives and private companies.
- 2. Protecting of small springs and rivers.
- 3. Constructing of irrigation systems and water collection reservoirs.
- 4. Improving pasture land management.
- 5. Activities related to raising the public awareness

Identification code

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

it is not known

Recipient Country(ies) or (sub) region(s)

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

- Mongolia
- Asia
- Eastern Asia

Recipient Organization(s)

Enter the full name and acronym of the organization(s) to which the funds have been or will be transferred to

• Mongolia - CCD Focal Point - Ministry of Nature and Environment

Other

Swiss Development and Cooperation Agency.

Executing Agency(ies)

Enter the full name an acronym of the Agency(ies) or Organization(s) that is/are in charge of the execution of the activity

- 1. Ministry for Nature, Environment and Tourism.
 - 2. Swiss Development and Cooperation Agency.

Commitment date (dd/mm/yyyy)

Enter the date at which the financial commitment has been formally approved by the extending organization (e.g. 15/01/2011)

01/09/2007

Currency/Amount committed

Indicate the currency denomination of the financial commitment (e.g. EUR, USD, YN, etc.). Enter the total amount of money committed as a numeric field, showing the entire figure (e.g. enter 1500000 to indicate 1.5 million). Do not use abbreviations, symbols or decimals

13200000 Swiss Franc

Type of funding

Indicate the type of funding provided through the financial commitment (e.g. grant, concessional loan, basket funding,

Sectoral Budget Support

Start date (dd/mm/yyyy)

Enter the date at which the funding has been or is expected to be made available to the recipient organization (e.g. 15/01/2011)

Completion date (dd/mm/yyyy)

Enter the date at which the funding has been or is expected to be utilized by the recipient organization (e.g. 15/01/2011), if applicable

09/01/2014

Duration (no. of months)

Indicate the period covered by this funding, if applicable, expressed in number of months (numeric field. Do not use abbreviations, symbols or decimals)

84

Rio Marker for desertification

Assign the appropriate Rio Marker for desertification to the funded activity by ticking only one of the boxes below (refer to the Rio Markers guidance note for more information, examples and instructions)

2

Relevant Activity Code(s) (RACs)

Indicate all the Relevant Activity Codes (RACs) that may apply to the funded activity (refer to the RACs guidance note for more information, examples and instructions). Add as many rows as necessary.

- 2.1.1 Public Awareness Campaigns
- 2.1.4 Education
- 2.1.2 Publications and communication material
- 2.2.1 Capacity-Building
- 2.2.10 Resource Management Planning
- 2.2.12 Social Development
- 2.2.4 Action Programmes
- 2.2.6 Governance and Legislation
- 2.2.2 Community Development
- 3.1.1 Agriculture
- 3.1.3 Livestock Systems
- 3.1.2 Forestry
- 3.2.6 Land Conservation
- 3.2.7 Water Conservation
- 3.2.5 Pasture and Range Management
- 4.1.7 Water reclamation and reuse
- 5.7 Reconstruction of Water Management Systems and Infrastruture
- 5.8 Reforestation/Afforestation

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

- 1. Annual report of the project "Coping with Desertification".
 - 2. Annual reports from aimags(provinces of Mongolia).
 - 3. Report from the "Sustainable Land Management for Combating Desertification in Mongolia".

Attachments:

o resource_en_153703.pdf

Programme and Project Sheets

E. Programme and Project Sheet

Programme and Project Sheets (PPS) are used to provide more detailed information on programmes or projects undertaken or completed in the reporting period. This includes programmes and projects in the pipeline, as well as final proposals submitted for funding to internal or external funding sources. All country Parties and other reporting entities involved in the financing, coordination or implementation of relevant programmes and projects are requested to prepare a PPS for each of them, and to attach them to their official report to the UNCCD.

The compilation of the PPS is guided by means of a template. These templates are intended to collect a minimum set of qualitative and quantitative data to facilitate the analysis of funding and investment flows, and the production of better financial statistics related to UNCCD implementation (ICCD/CRIC(8)/5/Add.4), with a view to enabling the CRIC to undertake an objective review of progress in the implementation of the Convention and The Strategy. The PPS also facilitate the computation of certain performance and impact indicators.

A distinctive feature of the PPS is that it allows country Parties and other reporting entities to specify which strategic and operational objectives of The Strategy are targeted by each programme or project. In addition, it allows for individual programme or project components to be categorized using the Rio Markers for desertification and Relevant Activity Codes (RACs).

Furthermore, the PPS can be used to indicate whether the objectives of other Rio Conventions (i.e. the UN Convention on Biological Diversity, CBD – and the UN Framework Convention on Climate Change, UNFCCC) are also addressed by the programme or project. This is done through the use of the biodiversity and climate change Rio Markers, respectively.

The PPS offers an opportunity to increase the visibility of relevant programmes and projects, thereby creating the conditions for a better sharing of experiences and lessons, as well as the transfer of knowledge in general. It also favours collaboration and networking by facilitating the identification of potential synergies.

Lastly, the PPS also allows country Parties and other reporting entities to provide a narrative description of the expected or achieved results. This information will facilitate the qualitative assessment of progress in the implementation of The Strategy, including on returns on investment. The CRIC will use the analysis of financial information originating from the PPS to assess results, performance and impacts.

To minimize the reporting burden and avoid discrepancies in the information annexed to the reports of different entities, it is recommended that project partners identify the most suitable ways to coordinate among themselves the preparation of PPS to ensure that consistent data are reported for the same projects. It would also be advisable to compile just one PPS for large "umbrella" programmes, instead of separate PPS for each small project stemming from them.

In the PPS template, shaded areas contain information and explanatory texts, while white areas are for reporting purposes and need to be filled in by country Parties and other reporting entities with relevant data or narrative information.

Programme/Project #1 — 1. "Coping with Desertification" project.

Title

Enter the Programme/Project title, and sub-title if applicable

1. "Coping with Desertification" project.

Organization(s)

Enter the full name and acronym of the reporting organization

• Swiss Agency for Development and Cooperation

Other

No answer provided

Indicate the role of the reporting organization in the Programme /Project (e.g. funding agency, implementing agency, etc.) **Donor (ODA)**

Civil Society Organizations (CSOs) and Science & Technology Institutions (STIs)

Enter the name(s) of Civil Society Organizations (CSOs), including Non-Governmental Organizations, research institutions and-or Science & Technology Institutions (STIs) involved in the Programme/Project. Note: This information should be taken into account in the computation of performance indicator no. CONS-O-3.

- 1. Institute of Geo-Ecology of Mongolia.
 - 2. National Agency for Meteorology Hydrology.
 - 3. Institute of Education in Khovd aimag.

Beneficiary Country(ies) or Sub Region(s)

Enter the name of the Country(ies), Subregion(s) and/or Region(s) benefiting from the Programme/Project. Indicate "Global" in the absence of a specific geographical focus

- Mongolia
- Eastern Asia

Target Area size / administrative unit

Indicate the total area expressed in number of hectares (numeric field. Do not use abbreviations, symbols or decimals). Also indicate the administrative unit targeted in the project area, if known, by the Programme/Project

Area Size

7610000 Hectares

Administrative Unit

Project implementing unit

Target Group

Enter the different stakeholders, such as individuals, groups, or organizations, positively affected through their involvement in the implementation of an initiative/project/programme

- 1. Herders' groups
 - 2. Water users' groups
 - 3 Farmers' groups
 - 4. NGOs
 - 5. Government Ministries and Agencies

Beneficiaries

Enter the total number of people benefitting from the Programme/Project, if known (numeric field. Do not use abbreviations, symbols or decimals)

580000

Identification Code

Enter the Programme/Project identification code (ID) or number, given by the relevant extending agency (if applicable) **7F–05405.01**

Status

Indicate the status of the Programme/Project at the time of completing this form.

Ongoing

Start date (dd/mm/yyyy)

Indicate the date at which the Programme/Project started or is due to start, if known (e.g. 15/01/2011)

Completion date (dd/mm/yyyy)

Indicate the date at which the Programme/Project was completed or is due to be completed, if known (e.g. 15/01/2011) **09/01/2014**

Programme/Project co-financing

Source

Provide the full name and acronym of all co-financing organisations

• Swiss Agency for Development and Cooperation

Other

No answer provided

Currency, Amount

For each co-financing, indicate the currency denomination used (e.g. EUR, USD, YEN, etc.)
Indicate the amount of funding provided by each co-financing organisation (numeric field. Do not use abbreviations, symbols or decimals)

No answer provided

UN Conventions' Rio Markers

Assign the appropriate Rio Marker to the Programme/Project (refer to the Rio Markers guidance note for more information, examples and instructions)

UNCCD

3

UNFCCC adaptation

1

UNFCCC mitigation

1

CBD

1

Strategic objectives

Indicate which strategic objective of the UNCCD 10-Year Strategy is addressed by the Programme/Project

- 1
- 2
- 3
- 4

Operational objectives

Indicate which operational objective of the UNCCD 10-Year Strategy is addressed by the Programme/Project

- '
- 2
- 3
- 4
- 5

Programme/Project Objectives

Indicate the objectives pursued by the Programme/Project, as specified in the related documentation, choosing from the list of purpose codes provided in document (add Quick Reference Guide document title and reference code (please see

footnotes above). The OECD list of purpose is also available at the following link: http://www.oecd.org/document/21/0,3343,en_2649_34447_1914325_1_1_1_1,00.html.

- 31130 Agricultural land resources
- 31140 Agricultural water resources
- 31163 Livestock
- 31194 Agricultural co-operatives
- 31220 Forestry development
- 14015 Water resources protection
- 15130 Legal and judicial development

Programme/Project Components

Programme/Project Components

Indicate the specific Programme/Project components, if known, as specified in the related documentation.

Note: This information should be taken into account in the computation of performance indicator no. CONS-O-18.

- 1. Capacity development of the National Committee for Combating Desertification
- 2. Plan and implement soil and water conservation technologies and approaches
- 3. Integrating Education for sustainable development
- 4. Testing of the document and share relevant technologies and approaches

Currency, Amount

Indicate the currency denomination (e.g. EUR, USD, YEN, etc.)

Indicate the amount allocated to each Programme/Project component (numeric field. Do not use abbreviations, symbols or decimals)

13200000 Swiss Franc

Rio Marker for desertification

Assign the appropriate Rio Marker for desertification to each Programme/Project component (refer to the <u>Rio Markers guidance note</u> for more information, examples and instructions)

3

Relevant Activity Codes (RACs)

Indicate all the Relevant Activity Codes (RACs) that may apply to the Programme/Project components (refer to the <u>RACs guidance note</u> for more information, examples and instructions)

- 2.1.1 Public Awareness Campaigns
- 2.1 Advocacy and Awareness Raising
- 2.1.4 Education
- 2.2.1 Capacity-Building
- 2.2.10 Resource Management Planning
- 2.2.6 Governance and Legislation
- 2.2.4 Action Programmes
- 4.1.3 Environment Restoration

Expected or achieved results

Provide information on the results achieved or expected from the implementation of the Programme/Project (max 100 words).

- 1. Assisted to revise the NAP in alignment with UNCCD Strategy.
 - 2. Assistance to Desertification Research Center to improve its capacity
 - 3. Assistance to create national database for the technologies and approaches

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

• 1. Project document and annual reports from "Coping with Desertification" project.

Attachments:

- o Brief of the Coping with Desertification Project_Mongolia.pdf
- o resource_en_153703.pdf

Programme/Project #2 — Sustainable Land Management for Combating Desertification in Mongolia

Title

Enter the Programme/Project title, and sub-title if applicable

Sustainable Land Management for Combating Desertification in Mongolia

Organization(s)

Enter the full name and acronym of the reporting organization

- United Nations Development Programme
- Netherlands Central Government Institutions
- Swiss Agency for Development and Cooperation

Other

No answer provided

Role of the Organization(s) in the Programme/Project

Indicate the role of the reporting organization in the Programme /Project (e.g. funding agency, implementing agency, etc.) **Donor (ODA)**

Civil Society Organizations (CSOs) and Science & Technology Institutions (STIs)

Enter the name(s) of Civil Society Organizations (CSOs), including Non-Governmental Organizations, research institutions and-or Science & Technology Institutions (STIs) involved in the Programme/Project. Note: This information should be taken into account in the computation of performance indicator no. CONS-O-3.

- 1. Institute of Geo-Ecology
 - 2. NGOs
 - 3. Herders' groups

Beneficiary Country(ies) or Sub Region(s)

Enter the name of the Country(ies), Subregion(s) and/or Region(s) benefiting from the Programme/Project. Indicate "Global" in the absence of a specific geographical focus

- Mongolia
- Eastern Asia

Target Area size / administrative unit

Indicate the total area expressed in number of hectares (numeric field. Do not use abbreviations, symbols or decimals). Also indicate the administrative unit targeted in the project area, if known, by the Programme/Project

Area Size

32440000 Hectares

Administrative Unit

Project implementing unit

Target Group

Enter the different stakeholders, such as individuals, groups, or organizations, positively affected through their involvement in the implementation of an initiative/project/programme

- 1. Herders'groups
 - 2. Desertification Research Center
 - 3. Local population

Beneficiaries

Enter the total number of people benefitting from the Programme/Project, if known (numeric field. Do not use abbreviations, symbols or decimals)

650000

Identification Code

Enter the Programme/Project identification code (ID) or number, given by the relevant extending agency (if applicable)

MON/06/104

Status

Indicate the status of the Programme/Project at the time of completing this form.

Ongoing

Start date (dd/mm/yyyy)

Indicate the date at which the Programme/Project started or is due to start, if known (e.g. 15/01/2011) **24/01/2008**

Completion date (dd/mm/yyyy)

Indicate the date at which the Programme/Project was completed or is due to be completed, if known (e.g. 15/01/2011) **24/12/2012**

Programme/Project co-financing

Source

Provide the full name and acronym of all co-financing organisations

- Swiss Agency for Development and Cooperation
- United Nations Development Programme
- Netherlands Central Government Institutions
- Mongolia CCD Focal Point Ministry of Nature and Environment

Other

GEF-Global Environmental Facility

Currency, Amount

For each co-financing, indicate the currency denomination used (e.g. EUR, USD, YEN, etc.)
Indicate the amount of funding provided by each co-financing organisation (numeric field. Do not use abbreviations, symbols or decimals)

No answer provided

UN Conventions' Rio Markers

Assign the appropriate Rio Marker to the Programme/Project (refer to the Rio Markers guidance note for more information, examples and instructions)

UNCCD

3

UNFCCC adaptation

1

UNFCCC mitigation

1

CBD

1

Strategic objectives

Indicate which strategic objective of the UNCCD 10-Year Strategy is addressed by the Programme/Project

- 1
- 2
- 3
- 4

Operational objectives

Indicate which operational objective of the UNCCD 10-Year Strategy is addressed by the Programme/Project

- 1
- 2
- 3
- 4
- 5

Programme/Project Objectives

Indicate the objectives pursued by the Programme/Project, as specified in the related documentation, choosing from the list of purpose codes provided in document (add Quick Reference Guide document title and reference code (please see footnotes above). The OECD list of purpose is also available at the following link: http://www.oecd.org/document/21/0,3343,en/2649/34447 1914325 1 1 1,00.html.

- 31163 Livestock
- 31181 Agricultural education/training
- 31194 Agricultural co-operatives
- 31220 Forestry development
- 14015 Water resources protection

Programme/Project Components

Programme/Project Components

Indicate the specific Programme/Project components, if known, as specified in the related documentation. Note: This information should be taken into account in the computation of performance indicator no.

CONS-0-18.

- * Strengthened coordination mechanisms, institutional and human resources capacity.
- * SLM mainstreamed into national, provincial and local policies, strategies and regulatory framework;
- * Pilot testing, demonstrations and scaling-up community based approaches in integrated natural resou

Currency, Amount

Indicate the currency denomination (e.g. EUR, USD, YEN, etc.)

Indicate the amount allocated to each Programme/Project component (numeric field. Do not use abbreviations, symbols or decimals)

No answer provided

Rio Marker for desertification

Assign the appropriate Rio Marker for desertification to each Programme/Project component (refer to the Rio Markers guidance note for more information, examples and instructions)

No answer provided

Relevant Activity Codes (RACs)

Indicate all the Relevant Activity Codes (RACs) that may apply to the Programme/Project components (refer to the <u>RACs guidance note</u> for more information, examples and instructions)

No answer provided

Expected or achieved results

Provide information on the results achieved or expected from the implementation of the Programme/Project (max 100 words).

- 1. Strengthening of institutional capacity for sustainable land management
 - 2. Sustainable Land Management practices will be demonstrated in selected areas of Mongolia

Sources of information

Specify the sources used to extract the information provided above (add as many rows as necessary). If reporting online, you may also upload relevant documents.

- 1. Annual report from "Sustainable land management for Combating desertification in Mongolia".
 - 2. Project document of the project "Sustainable land management for Combating desertification in Mongolia"

Attachments:

- o Brief of the Coping with Desertification Project_Mongolia.pdf
- o resource_en_153703.pdf

Additional Information

F. Additional information

The section on additional information is meant to provide an instrument of flexibility in the reporting exercise as well as to enrich the knowledge base of the CRIC on concrete issues faced by affected country Parties and consequently to make more targeted and specific recommendations to the COP. It allows affected country Parties to comment or report upon issues that are not covered elsewhere but that are nevertheless of importance at the national level or within the framework of the implementation of The Strategy and the Convention.

The additional information section allows feedback to be received on the reporting process and on the implementation of NAPs as well as lessons learnt, problems, constraints and bottlenecks faced in terms of human and financial resources. It is also meant to accommodate ad hoc COP requests for reporting on specific topics or new reporting requirements deriving from COP deliberations that may supersede existing ones and imply changes in implementation.

The proposed template for reporting is adjusted to the mandate of affected country Parties within the framework of the Convention, as requested by decision 13/COP.9, paragraph 17.

Reporting process-related issues

Financial resources

Could your country count on sufficient financial resources to meet UNCCD reporting obligations?

Yes

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

5000000 Mongolian Tugrik

Human resources

How many people were involved in your country in the UNCCD reporting process?

Number of people

8

Estimate the total number of person/day dedicated by these persons to the UNCCD reporting process:

Number of person/day

160

Knowledge

Could your country count on sufficient technical and scientific knowledge to meet UNCCD reporting obligations?

Yes

Coordination

Was coordination with the relevant implementing agencies satisfactory in order to apply for necessary funds?

Yes

Was coordination at the national level with the relevant line ministries satisfactory in order to comprehensively and coherently report?

Yes

Participation and consultation

Was a participatory or consultative approach applied to involve all relevant stakeholders in the reporting process?

Validation meeting

Was a validation meeting held as a tool to integrate stakeholders in the reporting process?

Yes

Subregional and regional processes

Did your country actively contribute to the subregional and regional reporting processes?

Yes

PRAIS portal

If you are reporting online, did you receive sufficient training on access and utilization of the PRAIS portal?

Yes

Accommodation of specific requests within COP decisions

Report on specific COP requests - iterative process on indicators

Decision 13/COP.9, paragraphs 2, 3 and 24, envisages an iterative process to refine the set of performance indicators provisionally adopted by the same decision. As a tool to implement this iterative process, affected country Parties can provide here their suggestions and recommendations for improvement.

Tick the cells only when you have experienced difficulties in reporting on one, or more, indicator(s). Indicate against which of the e-SMART criteria the indicator(s) needs to be improved.

	economic	Specific	Measurable	Achievable	Relevant	Time-bound
CONS-O-1	X					X
CONS-O-3				X		
CONS-O-4	X					X
CONS-O-5						
CONS-O-7				X		X
CONS-O-8				X		X
CONS-O-9				X		
CONS-O-10				X		
CONS-O-11						
CONS-O-13						
CONS-O-14						
CONS-O-16				X		X
CONS-O-17						
CONS-O-18						

Reporting on the implementation of NAP

Which is the percentage of activities included in the NAP that are currently implemented? 31-60%

Human resources

Lessons learnt (report on the 2 most important only)

Working group must be established involving relevant Government Ministries' and agencies' representatives.

Working group should include representatives of CSOs and NGOs.

2

1

Right representatives must be included in working group.

Problems, constraints and bottlenecks currently faced by your country (report on the 2 most important only)

Collecting of information takes long time than planned.

2

1

The period of reporting should be planned as much as early. For instance, if the reporting is planned in summer time it is difficult to organize working group meetings in this period.

Financial resources

Lessons learnt (report on the 2 most important only)

1

Financial resources must be planned accurately. Otherwise it will be difficult to get financing.

2

The information for decision-makers must be enough that they understand about the reporting and financing of the process.

Problems, constraints and bottlenecks currently faced by your country (report on the 2 most important only)

1

1. Limited financial resources for the activities related to desertification. Because the territory is huge and the financing for the activities is always not enough.

2

1. Limited capacity for combating desertification. Specially the human resource is very big problem

Any other country-specific issues

Has your country any specific issue to bring to the attention of the Conference of the Parties?

Yes

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

Category

Funding/resource mobilization

Other (specify) (max 30 words)

No answer provided

Narrative description

- 1. Mongolia has huge territory(1.566 million square kilometers) comparing the population and the land affected by desertification is increasing yearly. Number of springs, lakes and rivers dried out in last 4 years. Compared to the 1970 census, 887 rivers, 2096 springs and 1166 lakes had dried out by 2007. The Government's fund allocating is increasing in last 3 years. Unfortunately, the territory, affected by desertification too big and the financing is not enough. So Mongolia requests to implement a project in this field.
- 2. The national capacity to combat desertification is very limited and it needs to be improved. The improvement has to be done together with international organizations and specialists.

Best Practices

G. Best practices

According to decision 13/COP. 9, Annex V, UNCCD best practices shall be collected according to seven themes: 1. SLM technologies, including adaptation; 2. Capacity building and awareness raising; 3. DLDD and SLM monitoring and assessment/research; 4. Knowledge management and decision support; 5. Policy, legislative, institutional framework; 6. Funding/resource mobilization; 7. Participation, collaboration and networking.

While themes 2 to 7 represent different elements of the enabling environment needed for the implementation and dissemination/up-scaling of sustainable land management (SLM) technologies (indirect impact), theme 1 comprises all actions on the ground that have a direct impact on desertification, land degradation and drought mitigation.

In particular, as specified in document ICCD/CRIC(8)/5/Add.5, paragraph 12, theme 1 'SLM technologies, including adaptation' refers to SLM technologies that directly contribute to the prevention, mitigation and rehabilitation of desertification and land degradation on cropland, grazing land and woodland, with the aim of improving the livelihoods of affected populations and conserving ecosystem services. Successful implementation of SLM technologies is the base for achieving strategic objectives 1, 2 and 3 of The Strategy. Theme 1 also integrates five of the strategic areas defined by decision 8/COP.4, namely: (a) sustainable land use management, including water, soil and vegetation in affected areas; (b) sustainable use and management of rangelands; (c) development of sustainable agricultural and ranching production systems; (d) development of new and renewable energy sources; and (e) launching of reforestation/afforestation programmes/ intensification of soil conservation programmes.

ICCD/CRIC(8)/5/Add.5 provides definitions for 'practice', 'good practice' and 'best practice'. These definitions are included in the common glossary that shall be referred to by Parties and other reporting entities while reporting to UNCCD, according to decision 13/COP.9, paragraph 8.

The template for reporting is based on the general structure for the documentation of best practices contained in ICCD/CRIC(8) /5/Add.5, paragraphs 40 to 43; it is tailored to the documentation of best practices related to theme 1 'SLM technologies, including adaptation'.

Best Practice #1 — Improved pasture co-management

Property rights

Clarify if the technology described in the template, or a part of it, is covered by property rights:

Yes

If yes, please provide relevant information on the holder of the rights. (max 100 words)

The copyright is protected by Mongolia Copyright Law. The right holder is Herders' Association of Mongolia.

Section 1. Context of the best practice: frame conditions (natural and human environment)

Title of the best practice

Improved pasture co-management

Location (if available, also include a map)

In 12 Soums of Selenge, Bayankhongor and Ovorkhangai aimags(provinces of Mongolia).

Attachments:

none

If the location has well defined boundaries, specify its extension in hectares

Estimated population living in the location

Number of people

287200

Prevailing land use within the specified location

Grazing land

Other (specify) (max 30 words)

No answer provided

Brief description of the natural environment within the specified location

Climate: (max 50 words)

These 3 aimags represent the major ecological zones of Mongolia as steppe, forest steppe, desert steppe and high mountains. The Climate refers to the climate zones of steppe, forest steppe, desert steppe and high mountains.

Soil: (max 50 words)

Soil in Mongolia has been divided into the following:

- 1. Black soil is found in Khangai, Khentii, Khovsgol provinces, Mongol Altai and Ih Hyangan Mountain ranges, and the in the Orhon, Selenge, Onon and Ulz river valleys which are in the forest steppe region.
- 2. Brown soil is in the forest steppe and steppe region 1,000-1,200 meters above sea level. The content of humus is 35% in dark brown, 23% brown, 1.62% in light brown soil.

Topography: (max 50 words)

The topography of Mongolia consists mainly of a plateau with the elevation ranging from 914 and 1524 m (about 3000 and 5000 ft) broken by mountain ranges in the north and west. The Altai Mountains in the southwest rise to heights above 4267 m (14,000 ft). The Gobi covers a wide arid tract in the central and southeastern areas. The most important rivers are the Selenge Mörön and its tributary, the Orhon Gol, in the north. Large lakes include the Har Us, Hyargas, Uvs, and Hövsgöl.

Prevailing socio-economic conditions of those living in the location and/or nearby

Income level: (max 50 words)

The minimum income per person in these 3 aimags is around \$150/month.

Main income sources: (max 50 words)

Livestock breeding and crop production

Land tenure and land use rights: (max 50 words)

Mongolian Land Law adopted in 2002 and Constitution (1992) recognises the state ownership of pastures, forests, and subsoil and water resources, thus making private ownership of these resources impossible. The Law on Land provides rights for ownership, possession, use and limited use. Possession rights may be held by citizens, economic entities and organisations for up to 60 years, with the right to extension for additional periods of 40 years.

Short description of the best practice

max 250 words

The best practice was introduced by the project Sustainable Grassland Management project. The project has 4 immediate objectives to reach the desired achievements and outputs in managing the grasslands sustainable:

1. To strengthen existing customary forms of co-operation among herders within and between local communities of land users

- 2. To facilitate the articulation of the new herder communities to other communities and to wider governance structures, mainly the Bagh and the soum
- 3. To build the capacity of herder community associations to negotiate with third party providers for inputs and services
- 4. To strengthen the ability of central government to create and manage an appropriate legal and economic environment for sustainable herder and grassland development.

The expected outcomes were identified as follows:

- 1. Herders apply tested models of cooperative resource management specifically developed for their ecological zone, based on customary forms of cooperation.
- 2. The rights of herders and their investments in improving resources are secured through formalized grazing rights
- 3. Herder community associations have the capacity to identify economic opportunities for the members and to negotiate service contract with outside providers
- 4. Local best practices are disseminated on a significant scale through herder-to-herder and community-to-community learning and emulation
- 5. Effective co-management leading to better land use planning and coordination achieved through co-management structures involving Baghh and Soum governments and herders
- 6. Improved capacity of central decision-making bodies (MoFA, MNE and Parliament Standing Committees) to commission, carry out and use policy research to draft new policies and legislation in the livestock and grassland management sector

On the basis of which criteria and/or indicator(s) (not related to The Strategy) the proposed practice and corresponding technology has been considered as 'best'?

max 100 words

The most influencing factor for the desertification in Mongolia is the harmful use of pasture. The improvement of the pasture land management plays very significant role for combating desertification. The long-term goal of the project is to increase the welfare of herding families through the sustainable management of Mongolian grasslands.

So based on this the practice was considered as "best".

Section 2. Problems addressed (direct and indirect causes) and objectives of the best practice

With respect to DLDD, the best practice directly contributes to:

- Prevention
- Rehabilitation

Main problems addressed by the best practice

(max 50 words)

• The understanding of herders about the positive results of the pasture land management. It takes long time to convince the herders that they believe or see the good results.

Outline specific land degradation problems addressed by the best practice

max 100 words

Without understanding about the importance of introducing or using the pasture land management by the herders or herders' groups will be very difficult. So preparatory activities have to done longer time. Some kind of financial assistance was important tool to convince the herders. Specially for the starting period it is important.

Specify the objectives of the best practice

(max 50 words)

- There were 4 immediate objectives to reach the desired achievements and outputs in managing the grasslands sustainable:
 - 1. To strengthen existing customary forms of co-operation among herders within and between local communities of land users
 - 2. To facilitate the articulation of the new herder communities to other communities and to wider governance structures, mainly the Bagh and the soum
- 3. To build the capacity of herder community associations to negotiate with third party providers for inputs and services
 - 4. To strengthen the ability of central government to create and manage an appropriate legal and economic environment for sustainable herder and grassland development.

Section 3. Activities

Brief description of main activities, by objective

Objective 1

(max 50 words)

 There are 72 herder communities formed a group on their own initiative in target 12 soums of three target aimags exercising full decision making and full responsibility for the actions which will lead to their increased strength and empowerment.

Objective 2

(max 50 words)

 One of the goals of the practice is to link herding communities to soum and bagh government through establishing co-management structures over the management of grassland resources. With the support of the project, co-management committees were created in 12 soums of target aimags.

Objective 3

(max 50 words)

 Capacity building and strengthening of communities was done through awareness raising, information sharing, demonstrations, herder-to-herder training, and conducting on-site training on improving pasture and water management, and developing herder's technical and business skills.

Objective 4

(max 50 words)

 In order to improve co-management of pasture utilization there were established Co-management Committees at soum level and ensured sustainable operation of pasture improvement funds, and organized regular meetings and conferences "Pasture management and community participation".

Short description of the technology

max 250 words

Establishment of new herder groups and provide trainings for them. This project relied on national institutions to conduct research activities, studies, and trainings whenever the expertise existed "in-house", instead on relying systematically on external specialists.

Technical specifications of the technology - if any

max 250 words

No answer provided

Name and address of the institution developing the technology

Name

The "Sustainable pastureland management" project supported by the Government of Netherlands and UNDP.

webpage: www.undp.mn

Address

Orient Plaza

G. Chagdarjav Street 9

1st khoroo, Sukhbaatar District

Ulaanbaatar-14210

Mongolia

Telephone: +976 11 327585

Fax: +976 11 326221

E-mail: registry.mn@undp.org

Was the technology developed in partnership?

Yes

If yes, list the partners:

 The "Sustainable pastureland management" project supported by the Government of Netherlands and UNDP.

Specify the framework within which the technology was promoted

National initiative – non-government-led

Other (specify) (max 30 words)

No answer provided

Was the participation of local stakeholders, including CSOs, fostered in the development of the technology Yes

If yes, list local stakeholders involved:

Herders' groups
 water users' groups

For the stakeholders listed above, specify their role in the design, introduction, use and maintenance of the technology, if any.

max 250 words

Herders' groups and water user groups used the approaches.

Was the population living in the location and/or nearby involved in the development of the technology? Yes

If yes, by means of what?

Participatory approaches

Other (specify) (max 30 words)

No answer provided

Specify to which strategic objectives of The Strategy the technology contributes

(more than one box can be ticked)

• 1. To improve the living conditions of affected population

Describe on-site impacts (the major two impacts by category)

Production or productivity:

1. (max 50 words)

Herders' groups understand the importance of collective actions to solve the problems.

2. (max 50 words)

Number of herder groups were established and certain results are achieved.

Socio-economic level (including cultural level):

1. (max 50 words)

Herders' income generation had increased.

2. (max 50 words)

No answer provided

Environmental level:

1. (max 50 words)

No answer provided

2. (max 50 words)

No answer provided

Other (specify)

1. (max 50 words)

No answer provided

2. (max 50 words)

No answer provided

Describe the major two off-site (i.e. not occurring in the location but in the surrounding areas) impacts

1. (max 50 words)

Neighboring aimags and soums started to study the collective actions.

2. (max 50 words)

Local Governments in neighboring aimags and soums were interested to study the approaches.

Impact on biodiversity and climate change

In your opinion does the best practice/technology you have proposed positively impact on biodiversity conservation? **Yes**

Explain the reasons:

max 250 words

The approach will influence positively on biodiversity.

In your opinion does the best practice/technology you have proposed positively impact on climate change mitigation?

No

Explain the reasons:

max 250 words

No answer provided

In your opinion does the best practice/technology you have proposed positively impact on climate change

adaptation?

Yes

Explain the reasons:

max 250 words

The herders will manage the activities effectively and it will play important role.

Has a cost-benefit analysis been carried out?

No

If yes, summarize its main conclusions:

max 250 words

No answer provided

Section 6. Connection to other UNCCD themes

Specify if the technology relates to one or more of the other UNCCD themes

- · Capacity-building and awareness-raising
- DLDD and SLM monitoring and assessment/research
- Funding/resource mobilization
- · Participation, collaboration and networking

Section 7. Adoption and replicability

Was the technology disseminated/introduced to other locations?

Yes

If yes, where? (add as many rows as necessary)

Location:

The approach was placed on the web site of MONCAT for public information

Were incentives to facilitate the take up of the technology provided?

No

If yes, specify which type of incentives

No answer provided

Can you identify the three main conditions that led to the success of the presented best practice/technology?

Examples of conditions leading to success may include: highly motivated local governments, farmers organized into well structured cooperatives, extremely favorable weather conditions, etc. For each 'condition of success' you are able to identify, specify whether in your opinion such condition is: (a) linked to the local context and thus cannot be replicated elsewhere; (b) replicable elsewhere with some level of adaptation; (c) replicable elsewhere with major adaptation.

1. (max 50 words)

Herders started to understand the collective action's advantage.

2. (max 50 words)

The climate change effect influence negatively for the herders' living conditions. The local Governments and herders are seeking the way to minimize the influence.

3. (max 50 words)

The herders' well being dependent on their sustainable use of pasture land.

In your opinion, the best practice/technology you have proposed can be replicated, although with some level of adaptation, elsewhere?

Yes

If yes, at which level?

Local

Section 8. Lessons learned

Related to human resources

(max 50 words)

• In order to introduce the best practice to other aimags the well trained specialists are needed.

Related to financial aspects

(max 50 words)

• Initial funds for establishing the pasture or water user groups are important to motivate the herders.

Related to technical aspects

(max 50 words)

No answer provided

Best Practice #2 — Fostering the sustainable livelihoods of herders in Mongolia via collective action

Property rights

Clarify if the technology described in the template, or a part of it, is covered by property rights:

Yes

If yes, please provide relevant information on the holder of the rights.

(max 100 words)

The copyright is protected by Mongolia Copyright Law. The right holder is Herders' Association of Mongolia.

Section 1. Context of the best practice: frame conditions (natural and human environment)

Title of the best practice

Fostering the sustainable livelihoods of herders in Mongolia via collective action

Location (if available, also include a map)

Zavkhan aimag, Arkhangai aimag, Tov aimag, Selenge aimag, Dundgobi aimag, Dornod aimag, Dornogobi aimag

Attachments:

none

If the location has well defined boundaries, specify its extension in hectares

Hectares (ha)

5840562

Estimated population living in the location

Number of people

43250

Prevailing land use within the specified location

- Cropland
- Grazing land

Other (specify) (max 30 words)

No answer provided

Brief description of the natural environment within the specified location

Climate: (max 50 words)

The 9 aimags located in different regions of Mongolia. The climate in these aimags is continental climate with long, cold winters and short summers, during which most precipitation falls. The country averages 257 cloudless days a year, and it is usually at the center of a region of high atmospheric pressure. Precipitation is highest in the north, which averages 20 to 35 centimeters per year, and lowest in the south, which receives 10 to 20 centimeters.

Soil: (max 50 words)

Soil in Mongolia has been divided into the following:

- 1. Black soil is found in Khangai, Khentii, Khovsgol provinces, Mongol Altai and Ih Hyangan Mountain ranges, and the in the Orhon, Selenge, Onon and Ulz river valleys which are in the forest steppe region.
- 2. Brown soil is in the forest steppe and steppe region

Topography: (max 50 words)

The topography of Mongolia consists mainly of a plateau with the elevation ranging from 914 and 1524 m (about 3000 and 5000 ft) broken by mountain ranges in the north and west. The Altai Mountains in the southwest rise to heights above 4267 m (14,000 ft). The Gobi covers a wide arid tract in the central and southeastern areas. The most important rivers are the Selenge Mörön and its tributary, the Orhon Gol, in the north. Large lakes include the Har Us, Hyargas, Uvs, and Hövsgöl.

Prevailing socio-economic conditions of those living in the location and/or nearby

Income level: (max 50 words)

Average income in these aimags is \$150 per person.

Main income sources: (max 50 words)

Main income source is livestock breeding and small crop and vegetable growing.

Land tenure and land use rights: (max 50 words)

Mongolian Land Law adopted in 2002 and Constitution (1992) recognises the state ownership of pastures, forests, and subsoil and water resources, thus making private ownership of these resources impossible. The Law on Land provides rights for ownership, possession, use and limited use. Possession rights may be held by citizens, economic entities and organisations for up to 60 years, with the right to extension for additional periods of 40 years.

Short description of the best practice

max 250 words

The best practice is addressed how to generate sustainable livelihoods in the Mongolian herder economy. Sustainable rural livelihoods depend on the sustainability

of economic, social, environmental and institutional factors and investigates whether technical solutions exist to reduce pasture degradation and desertification, such as

restoring proper seasonal movements, resting and other improvements to pastures, can make underused pastureland available via investments in roads and water points,

haymaking and fencing, etc. These techniques and practices are described in detail, and many are shown to contribute positively to pasture health and productivity.

On the basis of which criteria and/or indicator(s) (not related to The Strategy) the proposed practice and corresponding technology has been considered as 'best'?

max 100 words

The approach could play very important role to combat desertification in Mongolia. So the approach considered as the best.

Section 2. Problems addressed (direct and indirect causes) and objectives of the best practice

With respect to DLDD, the best practice directly contributes to:

- Prevention
- Adaptation

Main problems addressed by the best practice

(max 50 words)

The herdsman's understanding about the importance of use of the approach-collective actions.

Outline specific land degradation problems addressed by the best practice

max 100 words

The transition to the market economy led to a sharp rise in the number of herders, as well as animals. It

leads to overgrazing and Land degradation. The traditional methods to use the pastureland sustainably had lost during the transition period. This is the problems addressed by the practice.

Specify the objectives of the best practice

(max 50 words)

- . 1. To assist the herder groups in their establishment and further growing
 - 2. To assist local administrations to provide services to the herder groups.

Section 3. Activities

Brief description of main activities, by objective

Objective 1

(max 50 words)

• The project "Green gold" assisted the herders in the areas of the project. During the project implementing period there were established 189 pasture user groups.

Objective 2

(max 50 words)

Activities are mostly undertaken by Pasture-User Groups with support from their local governments. The
project assisted to the local Governments for providing the services.

Objective 3

(max 50 words)

No answer provided

Objective 4

(max 50 words)

No answer provided

Short description of the technology

max 250 words

The establishment and consolidating of Pasture-User groups were carried out with the assistance of local Governments. Establishment of new herder groups and provide trainings for them. The national institutions conducted research activities, studies, and trainings whenever the expertise existed "in-house", instead on relying systematically on external specialists.

Technical specifications of the technology - if any

max 250 words

No answer provided

Section 4. Institutions/actors involved (collaboration, participation, role of stakeholders)

Name and address of the institution developing the technology

Name

Mongolian Society for Range Management

Address

Ikh toiruu-49,

Bayanzurkh district, 12th microdistrict

Ulaanbatar, Mongolia

Phone: +976 11 70151458

E-mail: dorligsuren@greengold.mn

http://www.msrm.mn

Was the technology developed in partnership?

Yes

If yes, list the partners:

Green gold project, financed by the Swiss Agency for Development and Cooperation

Specify the framework within which the technology was promoted

National initiative – non-government-led

Other (specify) (max 30 words)

No answer provided

Was the participation of local stakeholders, including CSOs, fostered in the development of the technology Yes

If yes, list local stakeholders involved:

- 1. Herders and pasture user groups
 - 2. Local governments

For the stakeholders listed above, specify their role in the design, introduction, use and maintenance of the technology, if any.

max 250 words

- 1. The herders groups were involved in test and use of the approaches.
- 2. Local Governments considered the approaches as a tool to solve the problems and played role to encourage the introducing of the collective actions of the herders' groups.

Was the population living in the location and/or nearby involved in the development of the technology?

Yes

If yes, by means of what?

Participatory approaches

Other (specify) (max 30 words)

No answer provided

Section 5. Contribution to impact

Specify to which strategic objectives of The Strategy the technology contributes

(more than one box can be ticked)

• 1. To improve the living conditions of affected population

Describe on-site impacts (the major two impacts by category)

Production or productivity:

1. (max 50 words)

Herders started to cooperate in preparing of fodders, harvesting of grasses, protecting of natural springs etc

2. (max 50 words)

Local Governments services to the herder groups had improved.

Socio-economic level (including cultural level):

1. (max 50 words)

The income of herders had increased.

2. (max 50 words)

No answer provided

Environmental level:

1. (max 50 words)

No answer provided

2. (max 50 words)

No answer provided

Other (specify)

1. (max 50 words)

No answer provided

2. (max 50 words)

No answer provided

Describe the major two off-site (i.e. not occurring in the location but in the surrounding areas) impacts

1. (max 50 words)

The local Governments in neighboring aimags started ti interest the establishment of pasture user groups.

2. (max 50 words)

Herders in neighboring soums were interested and motivated to establish herders' groups and cooperate.

Impact on biodiversity and climate change

In your opinion does the best practice/technology you have proposed positively impact on biodiversity conservation? **No**

Explain the reasons:

max 250 words

It is bit early to talk about the impacts on biodiversity.

In your opinion does the best practice/technology you have proposed positively impact on climate change mitigation?

No

Explain the reasons:

max 250 words

It is bit early to talk about the impacts on climate change mitigation.

In your opinion does the best practice/technology you have proposed positively impact on climate change adaptation?

Yes

Explain the reasons:

max 250 words

As result of the climate change the herders face natural disasters such as hard winter or hot summer which influence on their living. So they need to cooperate and make joints actions.

Has a cost-benefit analysis been carried out?

No

If yes, summarize its main conclusions:

max 250 words

No answer provided

Section 6. Connection to other UNCCD themes

Specify if the technology relates to one or more of the other UNCCD themes

- · Capacity-building and awareness-raising
- DLDD and SLM monitoring and assessment/research
- Knowledge management and decision support
- Participation, collaboration and networking

Section 7. Adoption and replicability

Was the technology disseminated/introduced to other locations?

Yes

If yes, where? (add as many rows as necessary)

Location:

• The approach was placed on the web site of MONCAT for public information

Were incentives to facilitate the take up of the technology provided?

No

If yes, specify which type of incentives

No answer provided

Can you identify the three main conditions that led to the success of the presented best practice/technology? Examples of conditions leading to success may include: highly motivated local governments, farmers organized into well structured cooperatives, extremely favorable weather conditions, etc. For each 'condition of success' you are able to identify, specify whether in your opinion such condition is: (a) linked to the local context and thus cannot be replicated elsewhere; (b) replicable elsewhere with some level of adaptation; (c) replicable elsewhere with major adaptation.

1. (max 50 words)

Due to climate change the herders face challenges i.e severe winter, hot summer. This condition led to the sucessful implementation of the approach.

2. (max 50 words)

As result of the cooperation the herders' income will be increased

3. (max 50 words)

No answer provided

In your opinion, the best practice/technology you have proposed can be replicated, although with some level of adaptation, elsewhere?

Yes

If yes, at which level?

Local

Section 8. Lessons learned

Related to human resources

(max 50 words)

• In order to successfully introduce the best practice well trained specialists.

Related to financial aspects

(max 50 words)

• In order to facilitate the establishment of the herder groups there should be some kind of funds.

Related to technical aspects

(max 50 words)

No answer provided

Submission Form

Submission Form				
Name of the Reporting Officer *	D.Bayarbat			
Date of Submission *	11/9/2010 5:38:04 PM			
Signature				
Name of the Authorizing Officer	Ts.Banzragch			
Date of Authorization	10/11/2010			
Signature				

© 2010 PRAIS