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

Report from Sierra Leone
as affected country Party

July 16, 2014

2/18Sierra Leone

Contents

I. Performance indicators

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

 Indicator CONS-O-1
 Indicator CONS-O-3
 Indicator CONS-O-4

B. Operational objective 2: Policy framework

 Indicator CONS-O-5
 Indicator CONS-O-7

C. Operational objective 3: Science, technology and knowledge

 Indicator CONS-O-8
 Indicator CONS-O-10

D. Operational objective 4: Capacity-building

 Indicator CONS-O-13

E. Operational objective 5: Financing and technology transfer

 Indicator CONS-O-14
 Indicator CONS-O-16
 Indicator CONS-O-18

II. Financial flows

 Unified Financial Annex

III. Additional information

IV. Submission

Performance indicators

Operational objective 1: Advocacy, awareness raising and education

3/18Sierra Leone

CONS-O-1

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

National contribution
to the global target

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

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

30 % 2018

2011
2013
2015
2017
2019

20

Voluntary national
target

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

%

20

Year

2014

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

Information events

590000
834 1180000
668

2018
2017
2016
2015
2014
2013
2012

Estimated people reachedNumberYearMass media articles
and radio/television
programmes about
these events

Year Number of events Total estimated participants

2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018

668
1180000834

590000

Sources of Environment Protection Agency-Sierra Leone
information Climate Change Secretariat

Ministry of Water Resources

Ministry of Agriculture, Forestry and Food Security - IFAD

Ministry of Lands, Country Planning and the Environment

Ministry of Transport and Aviation

Qualitative
assessment

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

Yes No ✔

Performance indicators

Operational objective 1: Advocacy, awareness raising and education

4/18Sierra Leone

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

There is a need to source funding for development of a communication strategy to address DLDDD
comprehensive implementation of UNCCD

Performance indicators

Operational objective 1: Advocacy, awareness raising and education

5/18Sierra Leone

CONS-O-3

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

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

Year Number of civil society organizations
Number of science and
technology institutions

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

2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018

3
27
2

Sources of information: Green Future-sierra Leone (SL)
name of the CSOs and STIs Green Scenery

Environmental foundation for Africa EPA

Conservation Society of Sierra Leone

Friends of the Earth

Njala University

University of sierra Leone

Environmental Forum for Action

Conservation Alliance

Voluntary national
target

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

%

40

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

Qualitative
assessment

Is your country undertaking initiatives to increase the
participation of CSOs and STIs in DLDD-related programmes
and projects?

Yes ✔ No

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

The Ministry of Lands, Country Planning and the Environment is encouraging CSOs and STIs to
undertake activities / projects related to DLDD. The Ministry is liaising with the GEF Small Grants
Programme to issue grants to CSOs and STIs coming up with DLDD-related programmes and projects
initiatives. The Ministry continues to give technical support and advice of policy issues to the CSOs and
STIs on DLDD related issues.

Performance indicators

Operational objective 1: Advocacy, awareness raising and education

6/18Sierra Leone

CONS-O-4

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

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

Year Number of CSOs initiatives Number of STIs initiatives

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

2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018

14
517
3

Sources of UNCCD Focal Point
information EPA-SL

GEF Small Grants Programme

Voluntary national
target

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

%

29

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

Qualitative
assessment

Is your country undertaking initiatives to increase the number
of DLDD-related initiatives in the education sector
implemented by CSOs and STIs?

Yes ✔ No

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

One of the outcomes of the recently concluded GEF Medium Size Projects is mainstreaming of SLM
into laws, schools and college /university curricula, and Njala University particularly is currently doing
this. The Ministry of Education, Science and Technology is also encoureging schools and colleges to
incorporate SLM, biodiversity, climate change and land degradation concepts into their curricula.
Several primary and secondary schools, colleges and universities have established nature clubs to
contribute to awareness raising and capacity building for SLM and nature resource management.
Conservation Society of Sierra Leone has developed text books in English mathematics with contents
covering topics on Climate Change, Biodiversity and Land Degradation.

Performance indicators

Operational objective 2: Policy framework

7/18Sierra Leone

CONS-O-5

Percentage of affected country Parties, subregional and regional entities
that have formulated/revised a NAP/SRAP/RAP aligned to The StrategyGlobal target

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

2018≥ 80 %

National contribution
to the global target Does your country have a NAP aligned to the Strategy? Yes ✔ No

Qualitative
assessment Is your NAP being implemented? Yes ✔ No

Please answer the following questions only if your country has aligned the NAP to the Strategy

Qualitative
assessment

Has your country’s NAP been integrated into national
development planning and relevant sectoral and investment
plans and policies?

Yes ✔ No

If yes, please specify the relevant sectoral and investment plans and policies:

The Draft 2013 Reformed National Land Policy
Draft Water Policy
Pillar II of the Agenda for Prosperity- Natural Resource Management
NBSAP - National Biodiversity Strategy Action Programme
National Ada[ptation Plan of Action to Climate Change (NAPA)
Climate Change First, Second and Third National Communications

Has your aligned NAP been formally adopted? Yes No ✔

Qualitative
assessment

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

Limited resources for both the alignment and implementation processes.

Sources of UNCCD Focal Point- Ministry of Lands, Country Planning and the Environment
information Green Future Sierra Leone - National NGO

Njala University

Performance indicators

Operational objective 2: Policy framework

8/18Sierra Leone

CONS-O-7

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

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

2014

National contribution
to the global target

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

Yes ✔

Yes, but for only two
of the Rio conventions

No

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

Yes ✔

Yes, but for only two
of the Rio conventions

No

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

Qualitative
assessment

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

Evaluation of national plans and identification of gaps in synergies ✔

Identification of national sectors and policies that could benefit from synergies and cooperation ✔

Review of national policies to enhance cooperation and synergies ✔

Enhancement of the institutional and scientific capacities and awareness of relevant stakeholders ✔

Other (please describe below):

Qualitative
assessment

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

Regular meetings between focal points and focal point teams of the Rio conventions

A national coordinating committee for the implementation of the Rio conventions

National coordination on synergies in reporting under the Rio conventions

Other (please describe below): ✔

Meeting between focal points and focal point teams of the Rio Conventions are being held, although not
regular as stated in the options above.

Provide any complementary information as needed:

Sources of Climate Change Secretariat - Sierra Leone
information GEF Operational Focal Point

Performance indicators

Operational objective 3: Science, technology and knowledge

9/18Sierra Leone

CONS-O-8

Percentage of affected country Parties, subregional and regional reporting
entities that have established and supported national monitoring systems
for DLDD

Global target

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

2018≥ 60 %

National contribution
to the global target

Is a monitoring system specifically dedicated to DLDD
established in your country? Yes No ✔

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

Voluntary national
target

When does your country plan to establish and support a national
monitoring system for DLDD?

No Plan Yet

2018-2019

2016-2017

2014-2015 ✔

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

Sources of UNCCD Focal Point
information Imprest Administrator RED++ Project MAFFS

Ministry of agriculture forestry and Food Security

UNFCCC Focal Point

UNCBD Focal Point

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

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

The Draft 2013 Land Reform Policy awaiting Cabinet approval and subsequent Parliamentary ratification

Knowledge-sharing
systems

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

Name of the system: Sierra Leone Government Website
Internet link: www.gov.sl
Estimated number of users per year: 1000000

Performance indicators

Operational objective 3: Science, technology and knowledge

10/18Sierra Leone

CONS-O-10

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

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

2018≥ 70 %

Please answer the following questions only if your country has aligned the NAP:

National contribution
to the global target

Does your aligned NAP include a knowledge-based
identification and analysis of biophysical and socio-economic
drivers of DLDD, and of their interaction?

Yes ✔ No

Does your aligned NAP include a knowledge-based
identification and analysis of the interaction between DLDD
and climate change and biodiversity?

Yes ✔ No

Sources of We are currently in the process of aligning our NAP and the issues are being highly considered.
information UNCCD Focal Person

Qualitative
assessment

Does your aligned NAP assess the barriers to sustainable land
management? Yes ✔ No

If your aligned NAP assesses the barriers to sustainable land
management, does it include recommendations for removing
these barriers?

Yes ✔ No

Does your country have data and information available to report on the following progress indicators,
currently included within the CBD and UNFCCC reporting processes:

- Trends in abundance and distribution of selected species: Yes ✔ No

- Trends in carbon stock above and below ground: Yes ✔ No

If your country has identified nationally/locally relevant biophysical and socio-economic indicators for
monitoring the aligned NAP, please list such indicators below:

To measure and monitor changes in vegetation, forest products, soil, pasture and water bodies.

To monitor the rate of transboundary poaching.

To measure and monitor land use conflicts.

To monitor the involvement of NGOs and civil society in SLM issues.

To monitor the involvement of local councils in SLM issues

Development and implementation of bye-laws on indiscriminate land use practices.

To measure and monitor agricultural yield/production.

To measure and monitor the rate of malnutrition.

To measure and monitor the rate of poverty.

To monitor the rate of flooding and drought.

Provide any complementary information as needed:

Performance indicators

Operational objective 4: Capacity-building

11/18Sierra Leone

CONS-O-13

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

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

≥ 90 %

National contribution
to the global target

Is your country implementing DLDD-specific capacity-building
plans or programmes/projects on the basis of the NCSA? Yes ✔ No

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

Yes No ✔

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

Sources of Ministry of Agriculture, Forestry and Food Security
information Meteorology Department, Ministry of Transport and Aviation

Ministry of Lands, Country Planning and the Environment

Environment Protection Agency

Qualitative
assessment

Has your country assessed DLDD-related capacity-building needs?
Yes ✔ No

Did you country receive technical and/or financial assistance
to build capacities to combat DLDD? Yes No ✔

Performance indicators

Operational objective 5: Financing and technology transfer

12/18Sierra Leone

CONS-O-14

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

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

2014≥ 50 %

National contribution
to the global target Does your country have an integrated investment framework? Yes ✔ No

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

GEF Medium Sized Project on Sustainable Land Management and the GEF Small Grants Programme
implemented by UNDP in Sierra Leone supporting the Three Rio Conventions by funding innovative
small scale projects that are responding to the Global Targets in Sierra Leone.

Sources of UNDP Sierra Leone Office
information

Performance indicators

Operational objective 5: Financing and technology transfer

13/18Sierra Leone

CONS-O-16 Degree of adequacy, timeliness and predictability of financial resources made available by
developed country Parties to combat DLDD

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

Adequate

Fairly adequate ✔

Not adequate

Timeliness of bilateral assistance received Timely

Fairly timely ✔

Not timely

Predictability of bilateral assistance received Predictable

Fairly predictable

Not predictable ✔

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

Qualitative
assessment

Did your country receive assistance in raising resources from
bilateral donors?

Yes No ✔

Performance indicators

Operational objective 5: Financing and technology transfer

14/18Sierra Leone

CONS-O-18 Amount of financial resources and type of incentives which have enabled access to
technology by affected country Parties

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

Year Currency Amount

2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018

SLL - Leone
SLL - Leone 0

0

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

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

Has your country established economic and policy incentives
intended to facilitate access to technology?

Yes No ✔

Sources of
information

Voluntary national
target

Percentage increase of financial resources allocated to facilitate access to
technology by a given year

%

10
Year

2015

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

Qualitative
assessment

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

Sierra Leone requires a series of satellite imagery to facilitate the mapping of the extents of degraded
land. At the moment, there is no reliable data on the actual extent of land that has been degraded. The
country has the human resource to use satellite imagery, image processing software such as ENVIGIS
to undertake this task. UNCCD Focal Point has direct access to GIS and Remote Sensing professionals
in-country, who are capable of understanding this task. the problem is the non-availability of such
satellite imagery and software. The country will definitely require these technologies to facilitate the
mapping of the extents of degraded land.

Financial flows

Unified financial annex

15/18Sierra Leone

Part 1 of 1

Identification

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

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

funded

Additional information

16/18Sierra Leone

Year Currency Amount

2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018

210000000

Reporting process-related issues

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

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

Yes No ✔

Year Number of people Number of months

2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018

656275

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

SLL - Leone

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

Yes ✔ No

Coordination Was coordination at the national level with the relevant line ministries

satisfactory in order to report comprehensively and coherently?
Yes ✔ No

Participation and
consultation

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

Yes ✔ No

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

Subregional and
regional processes

Did your country cooperate with the entities entrusted with preparing the
subregional and regional action programme reports?

Yes ✔ No

Additional information

17/18Sierra Leone

Yes ✔ No

Reporting on
specific COP requests:
iterative process on
indicators

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

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

Policy, legislative and/or institutional framework

Capacity-building and awareness-raising ✔

Desertification/land degradation and drought and sustainable
land management monitoring and assessment/research

✔

Funding/resource mobilization ✔

Knowledge management and decision-making support

Participation, collaboration and networking ✔

Reporting and review process ✔

Other

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

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

CONS-O-1

CONS-O-4

CONS-O-7

CONS-O-10

CONS-O-14

CONS-O-18

CONS-O-16

CONS-O-13

CONS-O-8

CONS-O-5

CONS-O-3

Economic Specific Measurable Achievable Relevant Time-bound

Any other country-specific issues

Please describe below:

Sierra Leone requires assistance in the area of Capacity-building and awareness-raising on
Desertification/land degradation and sustainable land management monitoring. A medium-sized pilot
project on capacity-building for SLM was funded by UNDP/GEF between 2009 and 2012; which needs
to be replicated nationwide with adequate funds and resources. there are yet minimal allocations from
our national Government for this.
We also require full participation in all UNCCD activities worldwide in order to foster more collaboration
and networking with the international community on DLDD issues.

Submission

18/18Sierra Leone

Submission form Name of the reporting officer Edward Pieh Bendu

Date of completion 16/07/2014

Please enter your email address to
authorize this submission

edwardpbendu@yahoo.co.uk

Name of the authorizing officer Hon. Musa Tarawally

Date of authorization 16/07/2014

Please enter your email address to
authorize this submission

mlcpe.mt@gmail.com

