
 

 

UNITED 
NATIONS 

 

 

 
 

 

Convention to Combat 
Desertification 
 
 

 
Distr. 
GENERAL 
 
ICCD/COP(9)/18/Add.1 
18 November 2009 
 
Original: ENGLISH 
 

CONFERENCE OF THE PARTIES 
 
 

Report of the Conference of the Parties on its ninth session, 
held in Buenos Aires from 21 September to 2 October 2009 

 
Addendum 

 
Part two: Action taken by the Conference of the Parties  

at its ninth session 
 

CONTENTS 
 
 

Decision Page 
 

1/COP.9  Implementation of the 10-year strategic plan and framework to enhance the 
implementation of the Convention (2008–2018).............................................  4 

 
2/COP.9 Alignment of the action programmes with The Strategy.................................  35 
 
3/COP.9 Mechanisms to facilitate regional coordination of the implementation  
  of the Convention.............................................................................................  37 
 
4/COP.9 The comprehensive communication strategy...................................................  40 
   
5/COP.9 Revised procedures for the participation of civil society organizations in  

meetings and processes of the United Nations Convention to Combat 
Desertification..................................................................................................  42 

 
6/COP.9 Joint Inspection Unit report on the assessment of the Global Mechanism......  45 
 

GE.09-64985 


ICCD/COP(9)/18/Add.1 
Page 2 
 
Decision  Page 
 
7/COP.9 Follow-up to the outcome of the World Summit on Sustainable Development 

relevant to the United Nations Convention to Combat Desertification  
and outcome of the sixteenth and seventeenth sessions of the Commission  
on Sustainable Development............................................................................  48 

 
8/COP.9 Promotion and strengthening of relationships with other relevant  

conventions and international organizations, institutions and agencies...........  50 
 
9/COP.9 Programme and budget for the biennium 2010–2011......................................  52 
 
10/COP.9 Collaboration with the Global Environment Facility.......................................  74 
 
11/COP.9 Additional procedures or institutional mechanisms to assist the  

Conference of the Parties in regularly reviewing the implementation of the 
Convention – Terms of reference of the Committee for the Review of the 
Implementation of the Convention ..................................................................  76 

 
12/COP.9 Performance review and assessment of the implementation of the  

Convention and of the 10-year strategic plan and framework to enhance the 
implementation of the Convention (2008–2018) ............................................  83 

 
13/COP.9 Improving the procedures for communication of information as well as the  

quality and format of reports to be submitted to the Conference of the Parties 84 
 
14/COP.9 Programme of work of the ninth session of the Committee for the Review  

of the Implementation of the Convention ........................................................  99 
 
15/COP.9 Date and venue of the ninth session of the Committee for the Review of the 

Implementation of the Convention ..................................................................  101 
 
16/COP.9 Reshaping the operation of the Committee on Science and Technology  

in line with the 10-year strategic plan and framework to enhance the 
implementation of the Convention (2008–2018) ............................................  102 

 
17/COP.9 Advice on how best to measure progress on strategic objectives 1, 2, and 3  

of The Strategy.................................................................................................  105 
 
18/COP.9 Measures to enable the United Nations Convention to Combat  

Desertification to become a global authority on scientific and technical  
knowledge pertaining to desertification/land degradation and mitigation  
of the effects of drought ...................................................................................  109 

 
19/COP.9 Land Degradation Assessment in Drylands (LADA) .....................................  110 
 


ICCD/COP(9)/18/Add.1 
Page 3 

 
Decision  Page 
 
20/COP.9 The United Nations Convention to Combat Desertification  

fellowship programme .....................................................................................  111 
 
21/COP.9 Roster of independent experts..........................................................................  112 
 
22/COP.9 Science and technology correspondents ..........................................................  114 
 
23/COP.9 Outcome of the UNCCD 1st Scientific Conference .......................................  115 
 
24/COP.9 Election of officers of the Committee on Science and Technology ................  116 
 
25/COP.9 Date, venue and programme of work of the second special session of the 

Committee on Science and Technology ..........................................................  117 
 
26/COP.9 Programme of work of the tenth session of the Committee on Science and 

Technology ......................................................................................................  119 
 
27/COP.9 Rule 47 of the rules of procedure.....................................................................  121 
 
28/COP.9 Procedures and institutional mechanisms for the resolution of questions on 

implementation ................................................................................................  122 
 
29/COP.9 Annexes containing arbitration and conciliation procedures...........................  123 
 
30/COP.9 The United Nations Decade for Deserts and the Fight against Desertification 

(2010–2020) ....................................................................................................  124 
 
31/COP.9 Credentials of delegations................................................................................  125 
 
32/COP.9 Special segment:  interactive dialogue sessions...............................................  126 
 
33/COP.9 Report on the eighth round table of members of parliament ...........................  127 
 
34/COP.9 Declaration of civil society organizations attending the ninth session of the 

Conference of the Parties .................................................................................  128 
 
35/COP.9 Programme of work for the tenth session of the Conference of the Parties ....  129 
 
36/COP.9 Date and venue of the tenth session of the Conference of the Parties .............  131 
 
Resolution 
 
1/COP.9 Expression of gratitude to the Government and people of Argentina .............  132 
 
 


ICCD/COP(9)/18/Add.1 
Page 4 
 

Decision 1/COP.9 
 

Implementation of the 10-year strategic plan and framework to enhance  
the implementation of the Convention (2008–2018) 

 
 

The Conference of the Parties, 
 

Recalling decision 3/COP.8, by which Parties adopted the 10-year strategic plan and 
framework to enhance the implementation of the Convention (2008–2018), hereinafter referred 
to as “The Strategy”, 
 

Recalling also the guidance on the strategic orientations of the Committee on Science and 
Technology (CST), the Committee for the Review of the Implementation of the Convention 
(CRIC), the Global Mechanism (GM) and the secretariat, and on the methodological approach to 
results-based management (RBM), which was provided by Parties at the seventh session of the 
CRIC, as contained in document ICCD/CRIC(7)/5, 
 

Having reviewed documents ICCD/CRIC(8)/2 and its addenda, and document 
ICCD/COP(9)/CST/3, 
 

Underlining the importance of efficient and coordinated functioning of the CST, the 
CRIC, the GM and the secretariat in supporting Parties in implementing The Strategy, 
 
1. Takes note with appreciation of the progress made by the secretariat and the GM in 
applying RBM methodology in their programme planning;  
 
2.  Approves the strategic orientation of the CST, the CRIC, the GM and the secretariat, as 
contained in the annexed workplans;  
 
3. Requests the CST, the CRIC, the GM and the secretariat to utilize the workplans in the 
attached annex, organizing their work in a manner consistent with the provisions of the 
Convention and in line with the guidance outlined in The Strategy;  
 
4. Requests the CST, the CRIC, the GM and the secretariat each to elaborate a  
multi-year work plan (2012–2015), utilizing and further developing the RBM approach, and 
requests the secretariat to integrate these plans into a comprehensive multi-year work plan for 
the Convention, in line with decision 3/COP.8 and The Strategy, for consideration at the 
tenth session of the Conference of the Parties (COP 10);  

 
A.  Committee on Science and Technology 

 
5. Requests the CST to continue its work on indicator development and selection, and on 
methodologies for monitoring and assessing the impact of the implementation of the Convention;  
 
6. Requests also the CST to continue its work to enable the United Nations Convention to 
Combat Desertification (UNCCD) to become a global authority on scientific and technical 


ICCD/COP(9)/18/Add.1 
Page 5 

 
knowledge pertaining to desertification, land degradation and mitigation of the effects of drought 
in affected areas as defined in article 1(h) of the Convention; 
 

B.  Committee for the Review of the Implementation of the Convention 
 
7. Decides that the CRIC should undertake its assessment of implementation in 2010 and 
2012 and its performance review in 2011 and 2013, using information obtained from reports 
submitted by Parties and other reporting entities with the aim of producing targeted 
recommendations and draft decisions for consideration by the COP; 
 
8. Requests the secretariat to facilitate the reporting process and to prepare reporting tools 
for Parties and reporting entities, allowing them to refer to a provisional methodology for 
monitoring the implementation of the Convention and The Strategy; 
 
9. Also requests the secretariat to include in the new reporting guidelines provisions 
allowing civil society organizations to provide input to the CRIC, in particular on best practices; 
 
10. Further requests the secretariat to prepare formats for consideration by the CRIC Bureau, 
by which increased interaction during CRIC 9 can be promoted; 
 
11. Decides that the CRIC will assist the COP in preparing for the mid-term review of 
The Strategy in 2013, and requests the CRIC Bureau, with the assistance of the secretariat, to 
develop appropriate modalities, criteria and terms of reference for that review, for consideration 
by the COP; 
 

C.  Global Mechanism 
 
12. Requests the GM to focus its actions further on supporting resource mobilization for the 
implementation of the Convention;  
 
13. Urges the GM to continue assisting affected country Parties to develop integrated 
investment frameworks for resource mobilization corresponding to the needs expressed in the 
UNCCD action programmes of these countries; 
 

D.  Secretariat 
 
14. Requests the secretariat to continue assisting the affected countries and regions through 
its work plan;  
 
15. Invites the secretariat to continue efforts to support coordinated actions to address 
desertification/land degradation and drought and sustainable land management in affected areas 
as defined in article 1(h) of the Convention; 
 
16. Requests the secretariat to intensify further its support to the CST and partnership 
building;  
 


ICCD/COP(9)/18/Add.1 
Page 6 
 
17. Also requests the secretariat to strengthen its resource mobilization functions for carrying 
out its activities;  

 
E.  Secretariat/Global Mechanism coordination 

 
18. Requests the secretariat and the GM to intensify their cooperation on advancing progress 
towards strategic objective 4 of The Strategy; 
 
19. Also requests the secretariat and the GM to enhance cost efficiency and coherence 
through improving the coordination of their actions consistent with the joint work programme 
and in line with their respective mandates; 
 

F.  Civil society 
 
20. Reminds Parties and the Convention’s institutions and subsidiary bodies actively to 
engage civil society organizations in implementation of The Strategy and the workplans.  
 
 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 7 

 
Annex I 

 
The multi-year workplan for the Committee on Science and Technology  

for 2010–20131 
 

 
Outcome Area:  Risks/assumptions:  

3.1 National monitoring and vulnerability 
assessments on biophysical and socio-economic 
trends in affected countries are supported. 

The political will of the Parties and low capacity 
in some affected countries. 

 
Expected accomplishments  
 

Performance indicators  

3.1.1  
 

Parties gradually use harmonized 
methods for the subset of indicators. 

Number of country Parties using harmonized 
methods. 
 

3.1.2 Parties use an iterative process and a 
pilot impact tracking exercise to 
select a revised set of impact 
indicators with input from Parties, 
scientific peer review and 
harmonization with other 
internationally reported indicators. 

Number of Parties participating in the interactive 
process and pilot impact tracking exercise.  
 

3.1.3 Parties implement measures to 
address capacity-building needs 
relating to the use of the agreed subset 
of impact indicators and the 
establishment of their targets and 
baselines. 

Number of countries implementing the 
measures.  

 
 

Outcome Area:  Risks/assumptions:  

3.2 A baseline based on the most robust data 
available on biophysical and socio-economic 
trends is developed and relevant scientific 
approaches are gradually harmonized. 

The political will of the Parties and low capacity 
in some affected countries. 

 
Expected accomplishments 
 

Performance indicators  

3.2.1  Parties establish national baselines 
and targets for the subset of 
indicators by using nationally agreed 
criteria. 

Number of countries to have established explicit 
baselines and targets. 

 
 

                         
1 The workplan for the Committee on Science and Technology was negotiated during the CST 9 session. 


ICCD/COP(9)/18/Add.1 
Page 8 
 

Outcome Area:  Risks/assumptions:  

3.3 Knowledge on biophysical and socio-
economic factors and on their interactions in 
affected areas is improved to enable better 
decision-making. 

The political will of the Parties. 

 
Expected accomplishments  
 

Performance indicators  

3.3.1  Parties use Committee on Science 
and Technology (CST) 
recommendations on the selected 
priority themes. 

CST recommendations on priority themes are 
reflected in Conference of the Parties (COP) 
decisions. 

 
 

Outcome Area:  Risks/assumptions:  

3.4 Knowledge of the interactions between 
climate change adaptation, drought mitigation 
and restoration of degraded land in affected 
areas is improved to develop tools to assist 
decision-making. 

The political will of the Parties, and the 
engagement of the scientific bodies of the 
United Nations Framework Convention on 
Climate Change (UNFCCC) and the Convention 
on Biological Diversity (CBD). 

 
Expected accomplishments  
 

Performance indicators 

3.4.1  Scientific cooperation and knowledge 
exchange with the scientific 
subsidiary bodies of the UNFCCC 
and the CBD are increased. 

Extent of knowledge exchange with the 
scientific subsidiary bodies of the UNFCCC and 
the CBD.   
 

3.4.2 Increased mutual use of the material 
produced by the scientific subsidiary 
bodies of the three Rio Conventions 

Extent to which the material produced by the 
scientific subsidiary bodies of the three Rio 
Conventions is used by other bodies. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 9 

 
Outcome Area:  Risks/assumptions:  

3.5 Effective knowledge-sharing systems, 
including traditional knowledge,a are in place at 
the global, regional, subregional and national 
levels to support policymakers and end users, 
including through the identification and sharing 
of best practices and success stories. 

The political will of the Parties. 

 
Expected accomplishments  
 

Performance indicators  

3.5.1  Parties and the scientific community 
increasingly use the scientific 
component of the comprehensive 
knowledge sharing systems, 
including traditional knowledge, in 
accordance with article 16, 
subparagraph (g) and article 18, 
subparagraph 2(b) of the UNCCD, 
that have been approved by the CST.  

Extent of use by Parties and the scientific 
community of information in the scientific 
component of the knowledge sharing systems 
that have been approved by the CST. 
 
 

3.5.2 Increased awareness of issues by 
scientists and other specialists, 
including the traditional 
communities, using the knowledge 
sharing systems given priority by the 
CST. 

The extent to which targeted recipient groups 
reflect in their publications and other outputs 
the information contained in the knowledge 
sharing systems, in accordance with article 16, 
subparagraph (g) and article 18, subparagraph 
2(b) of the UNCCD. 
 

a Excluding traditional knowledge on genetic resources. 
 

Outcome Area:  Risks/assumptions:  

3.6 Science and technology networks and 
institutions relevant to desertification/land 
degradation and drought are engaged to support 
UNCCD implementation. 

The political will of the Parties, and the 
engagement of scientific networks and 
institutions (including non-governmental and 
civil society organizations) in affected countries. 

 
Expected accomplishments  
 

Performance indicators  

3.6.1  Parties agree to effective ways of 
engaging with science through the 
CST. 

A COP decision on effective ways of engaging 
with science through the CST. 

 
 


ICCD/COP(9)/18/Add.1 
Page 10 
 

Annex II 
 

The multi-year workplan for the Committee for the Review of the 
Implementation of the Convention, for 2010–20131 

 
A.  Strategic objectives contained in the 10-year strategic plan and framework to enhance 

the implementation of the Convention (The Strategy) 
 

 
Expected accomplishments 
 

Performance indicator 
 

Strategic objectives: Parties agree on 
further steps to be taken to meet the 
strategic objectives  
(SOs) 1-4 of The Strategy. 
 
 

COP decision on further steps to be taken to meet the strategic 
objectives, taking into consideration the section of the mid-
term review that deals with SOs 1-4. 
 
 

 
B.  Operational objectives contained in The Strategy 

 
Operational objective 1: advocacy, awareness-raising and education  
 

 
Expected accomplishments 
 

Performance indicators 

Operational objective 1 on advocacy, 
awareness-raising and education: 
Parties assess progress made in 
meeting this operational objective and 
decide on the next steps to be taken.  

 

COP decision that identifies the next steps in the field of 
operational objective 1 and the related work of the institutions 
and subsidiary bodies of the Convention and proposes 
elements for the review, taking into consideration the section 
of the mid-term review which deals with the operational 
objective  
 
 

 

                         
1 The workplan for the Committee for the Review of the Implementation of the Convention was not 
negotiated. 


ICCD/COP(9)/18/Add.1 
Page 11 

 
Operational objective 2: policy framework 
 

 
Expected accomplishments 
 

Performance indicator 
 

Operational objective 2 on policy 
framework: Parties assess progress made 
in meeting this operational objective and 
decide on next steps to be taken.  

 

COP decision that identifies the next steps in the field of 
operational objective 2 and the related work of the 
institutions and subsidiary bodies of the Convention and 
proposes elements for the review, taking into consideration 
the section of the mid-term review that deals with the 
operational objective.  
 
 

 
 
Operational objective 3: science, technology and knowledge  
 

 
Expected accomplishments 
 

Performance indicator 
 

Operational objective 3 on science, 
technology and knowledge: Parties 
assess progress made in meeting this 
operational objective and decide on the 
next steps to be taken.  

 

COP decision that identifies the next steps in the field of 
operational objective 3 and the related work of the 
institutions and subsidiary bodies of the Convention and 
proposes elements for the review, taking into consideration 
the section of the mid-term review which deals with the 
operational objective.  
 
 

 
 
Operational objective 4: capacity-building  
 

 
Expected accomplishments 
 

Performance indicator 
 

Operational objective 4 on capacity-
building: Parties assess progress made 
in meeting this operational objective 
and decide on the next steps to be 
taken.  

 

COP decision that identifies the next steps in the field of 
operational objective 4 and the related work of the institutions 
and subsidiary bodies of the Convention and proposes 
elements for the review, taking into consideration the section 
of the mid-term review which deals with the operational 
objective  
 
 

 
 


ICCD/COP(9)/18/Add.1 
Page 12 
 
Operational objective 5: financing and technology transfer  
 

 
Expected accomplishments 
 

Performance indicator 
 

Operational objective 5 on financing 
and technology transfer: Parties assess 
progress made in meeting this 
operational objective and decide on 
the next steps to be taken.  

 

COP decision that identifies the next steps in the field of 
operational objective 5 and the related work of the institutions 
and subsidiary bodies of the Convention and proposes 
elements for the review, taking into consideration the section 
of the mid-term review that deals with the operational 
objective.  
 

 
 

C.  Assessment and monitoring of the performance and effectiveness of the  
Committee for the Review of the Implementation of the Convention 

 
 
Expected accomplishments 
 

Performance indicators 
 

Parties assess and monitor the 
performance and effectiveness of the 
CRIC and decide on amendments to be 
made with regard to the monitoring 
process. 

 

COP 11 decision (2013) which assesses the monitoring 
process put in place by the CRIC and identifies possible 
amendments to it.  
 
 

 
 
 
 

 


ICCD/COP(9)/18/Add.1 
Page 13 

 
Annex III 

 
The multi-year workplan for the Global Mechanism for 2010–20131 

 
 
Operational objective 5: Financing and technology transfer  
 
To mobilize and improve the targeting and coordination of national, bilateral and multilateral 
financial and technological resources in order to increase their impact and effectiveness 
 
Outcome area: Risks/assumptions: 

5.1 Affected country Parties develop integrated 
investment frameworks for leveraging national, 
bilateral and multilateral resources with a view to 
increasing the effectiveness and impact of 
interventions. 

 

 
Expected accomplishments 
 

Performance indicators 

5.1.01 Regional and subregional platforms 
relating to sustainable land management 
(SLM) financing functioning and 
supported by the Global Mechanism 
(GM). 

Number of regional and subregional platforms 
relating to SLM financing functioning and 
supported by the GM. 
 

5.1.02 Adoption by affected country Parties of 
SLM integrated financing strategies 
(IFSs). 

Number of IFSs devised by the GM are adopted 
by affected country Parties. 
 

  Level of satisfaction of country Parties with 
support provided by the GM (survey). 

5.1.03 Implementation of SLM IFSs achieved.  Number of affected country Parties implementing 
SLM IFSs devised by the GM. 

  Level of satisfaction of country Parties with 
support provided by the GM (survey). 

5.1.04 SLM integrated investment frameworks 
supported by the GM are developed and 
endorsed by affected country Parties. 

Number of SLM integrated investment 
frameworks devised by the GM are endorsed by 
affected country Parties. 
 

 
 
 
 
 
 
 
 
 
 
 

                         
1 The workplan for the Global Mechanism was not negotiated. 


ICCD/COP(9)/18/Add.1 
Page 14 
 
Outcome area: Risks/assumptions: 

5.2  Developed country Parties provide substantial, 
adequate, timely and predictable financial resources 
to support domestic initiatives to reverse and 
prevent desertification/land degradation and 
mitigate the effects of drought. 

Economic and political climate not restrictive to 
the achievement of priorities assigned by 
developed country Parties. 

SLM integrated investment strategies developed 
under developing country leadership. 

 
Expected accomplishments 
 

Performance indicators 

5.2.01 Increased common understanding and 
knowledge of the economic benefits of 
SLM investments to achieve development 
objectives.  

Number of developed country Parties using GM 
methodologies and knowledge products to assess 
SLM investments. 
 

5.2.02 Developed countries increasingly finance 
the elaboration and development of SLM 
IFSs through bilateral cooperation at 
country level. 

Number of GM-supported programmes on the 
elaboration and implementation of SLM IFSs 
directly funded by development partners. 

5.2.03 Developed countries increasingly finance 
the SLM integrated investment 
frameworks. 

Percentage increase of volume of finance from 
developed countries contributing to support for 
SLM integrated investment frameworks 
promoted by the GM as per the Financial 
Information Engine on Land Degradation. 

 
 
Outcome area: Risks/assumptions: 

5.3  Parties increase their efforts to mobilize financial 
resources from international financial institutions, 
facilities and funds, including the Global Environment 
Facility (GEF), by promoting the United Nations 
Convention to Combat Desertification (UNCCD)/ 
SLM agenda within the governing bodies of these 
institutions. 

International financial institutions (IFIs), 
facilities and funds assign higher priority and 
higher levels of investment to SLM issues. 

 
Expected accomplishments 
 

Performance indicators 

5.3.01 UNCCD focal point institutions consult with 
national international financial institution 
focal points at country level to advocate for 
increased desertification/land degradation 
and drought (DLDD)/SLM financing by 
IFIs.  

Number of interventions by international 
financial institution focal points on 
DLDD/SLM induced by UNCCD focal points 
with support from the GM.  
 

5.3.02 Increased knowledge in international 
financial institutions of the rationale for 
SLM investments for achieving development 
cooperation goals.  

Number of portfolio reviews conducted by 
international financial institutions and 
bilateral organizations in collaboration with 
the GM. 
 

5.3.03 Affected country Parties engage in 
programmatic approaches mobilizing co-
finance.  

The co-finance ratio leveraged around GEF 
investment and investment from other 
facilities and funds in programmes with GM 
involvement. 


ICCD/COP(9)/18/Add.1 
Page 15 

 
5.3.04 Increased GEF funding available for 

UNCCD concerns. 
Number of consultations and/or inputs made 
to the GEF Assembly, Council and secretariat.

 
 
 

Outcome area: Risks/assumptions: 

5.4  Innovative sources of finance and financing 
mechanisms are identified to combat 
desertification/land degradation and mitigate the 
effects of drought, including from the private sector, 
market-based mechanisms, trade, foundations and 
civil society organizations (CSOs), and other 
financing mechanisms for climate change adaptation 
and mitigation, biodiversity conservation and 
sustainable use, and for hunger and poverty reduction. 

Innovative financial sources and mechanisms 
can be assessed properly to benefit SLM/the 
UNCCD realistically. 

Funding from innovative resources is 
complementary to other sources of funding. 

 
Expected accomplishments 
 

Performance indicators 

5.4.01 Country Parties are enabled to identify 
innovative resources and potential entry 
points for innovative sources of finance 
and financing mechanisms relating to 
SLM. 

Sector-specific modules on innovative sources 
are developed and delivered in countries. 

5.4.02 Resources mobilized for SLM through the 
application of innovative sources of 
finance and financing mechanisms. 

Number of countries and subregions assisted 
by the GM in mobilizing innovative finance.  
 

 
 
 

Outcome area: Risks/assumptions: 

5.5  Access to technology by affected country Parties 
is facilitated through adequate financing, effective 
economic and policy incentives and technical 
support, notably within the framework of South-
South and North-South cooperation. 

Appropriate technologies are accessible for 
SLM, and financing is available. 

Common interests and concerns exist among 
South-South and North-South partners.  

 
Expected accomplishments 
 

Performance indicators 

5.5.01 South-South and North-South 
partnerships allow affected country 
Parties to access knowledge on 
technology transfer.  

Technology transfer in the context of 
DLDD/SLM is increasingly understood 
through a number of initiatives. 

  Technology transfer in the context of 
DLDD/SLM is increasingly implemented 
through a number of initiatives. 

 
 


ICCD/COP(9)/18/Add.1 
Page 16 
 
Operational objective 1: Advocacy, awareness-raising and education 
 
To actively influence relevant international, national and local processes and actors in 
adequately addressing desertification/land degradation and drought-related issues. 
 
Outcome area: Risks/assumptions: 

1.2  DLDD issues are addressed in relevant 
international forums, including those pertaining to 
agricultural trade, climate change adaptation, 
biodiversity conservation and sustainable use, rural 
development, sustainable development and poverty 
reduction. 

Parties actively support and further determine 
the role and mandate of the UNCCD in terms of 
relations with the other forums. 

Targeted international forums are willing to 
include SLM topics, and link to them, in their 
considerations and/or decisions. 

 
Expected accomplishments 
 

Performance indicators 

1.2.01 Finance for SLM is addressed in relevant 
forums. 

Number of relevant forums to which the GM 
contributes which address financial issues 
relating to SLM. 

 
 
 
Outcome area: Risks/assumptions: 

1.3  CSOs and the scientific community in the North 
and the South are increasingly engaged as 
stakeholders in the Convention processes and 
DLDD are addressed in their advocacy, awareness-
raising and education initiatives. 

Country Parties recognize the role of CSOs as 
partners in developing and implementing 
integrated investment frameworks (IIFs). 

Sufficient incentives exist for CSOs to engage 
in, and invest resources in, IIF development and 
implementation. 

 
Expected accomplishments 
 

Performance indicators 

1.3.01 CSOs engaged in the development and 
implementation of IFSs and integrated 
investment frameworks.  

Number of IFS and IIF processes supported by 
the GM in which CSOs are engaged. 

1.3.02 The scientific community is engaged to 
build economic evidence for increasing 
investment in SLM as a direct result of 
GM input. 

Number of GM contributions from IFS/IIF, 
FIELD and financial analyses such as portfolio 
reviews and public sector expenditure reviews 
supporting initiatives by scientific institutions 
addressing SLM financing.  

 
 


ICCD/COP(9)/18/Add.1 
Page 17 

 
Operational objective 2: Policy framework 
 
To support the creation of enabling environments for promoting solutions to combat 
desertification/land degradation and mitigation of the effects of drought. 
 
Outcome area: Risks/assumptions: 

2.1  Policy, institutional, financial and socio-
economic drivers of desertification/land 
degradation and barriers to sustainable land 
management are assessed, and appropriate 
measures to remove these barriers are 
recommended. 

The position of the UNCCD is reinforced in line 
ministries as well as in national focal point 
institutions. 

The political will exists to address comprehensively 
the political and socio-economic drivers of land 
degradation. 

 
Expected accomplishments 
 

Performance indicators 

2.1.01 Country Parties are aware of the 
financial drivers of desertification/land 
degradation and the barriers to SLM. 

Number of country Parties assessing financial 
drivers in the context of IFS processes devised by 
the GM. 
 
 
 

Outcome area: Risks/assumptions: 

2.2  Affected country Parties revise their 
national action programmes (NAPs) into 
strategic documents supported by biophysical 
and socio-economic baseline information and 
include them in integrated investment 
frameworks. 

Country Parties use IFSs and similar approaches as 
tools to strengthen the operationalization of NAPs. 

 
Expected accomplishments 
 

Performance indicators 

2.2.01. The development of SLM IFSs 
contributes to the alignment of NAPs 
to The Strategy.  

Number of IFS process results feeding into NAP 
revision and alignment. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 18 
 
Outcome area: Risks/assumptions: 

2.3  Affected country Parties integrate their 
NAPs and sustainable land management and 
land degradation issues into development 
planning and relevant sectoral and investment 
plans and policies. 

Affected country Parties increasingly integrate 
NAPs into their national strategic planning 
frameworks. 

 
Expected accomplishments 
 

Performance indicators 

2.3.01 IFSs identify investment opportunities 
for NAP priorities in national 
development processes such as 
Poverty Reduction Strategy Papers and 
relevant sectoral and investment plans 
and policies. 

Number of affected country Parties supported by the 
GM which strategically focus on the interlinkages 
between development, poverty reduction and 
DLDD/SLM finance. 

 
 
 

Outcome area: Risks/assumptions: 

2.4  Developed country Parties mainstream 
UNCCD objectives and SLM interventions into 
their development cooperation 
programmes/projects in line with their support 
to national sectoral and investment plans. 

Developed country Parties assign a higher priority 
and higher levels of investment to UNCCD 
objectives. 

 
Expected accomplishments 
 

Performance indicators 

2.4.01 SLM mainstreamed into developed 
country Parties’ development policies. 

Number of initiatives implemented jointly by the 
GM and developed country Parties.  

 
 
 
Outcome area: Risks/assumptions: 

2.5  Mutually reinforcing measures among 
desertification/land degradation action 
programmes and biodiversity and 
climate change mitigation and adaptation are 
introduced or strengthened to enhance the 
impact of interventions. 

Implementation agencies are willing to cooperate 
and actively to pursue synergies. 
 
Land rehabilitation is seen as a means to address the 
concerns of other Rio Conventions. 

 
Expected accomplishments 
 

Performance indicators 

2.5.01 Increased SLM financing through 
synergistic implementation of the 
Rio Conventions. 

Number of synergistic implementation initiatives for 
increased SLM financing implemented with support 
of the GM. 

 
 


ICCD/COP(9)/18/Add.1 
Page 19 

 
X: Executive direction and management  
 
Outcome area: Risks/assumptions: 

X.1: Executive direction and management. Resources and skills are available to provide the 
adequate input for GM functioning. 

 
Expected accomplishments 
 

Performance indicators 

Participation in task forces and cooperation, 
coordination and monitoring activities. 
Proportion of the core budget adopted by the 
Conference of the Parties (COP) received for GM 
operations. 

X.1.01 The GM is an effective partner on 
financing for the UNCCD in 
international dialogues, partnerships 
and strategy development for servicing 
the Convention and its Parties. 

Clearance by the President of the International Fund 
for Agricultural Development (IFAD) on GM input. 

  Methodology to assess the quantitative impact of the 
GM on resource mobilization available and 
implemented (first application for COP 10 
reporting). 

  Number of initiatives on SLM finance carried out 
between the Facilitation Committee and the GM. 
Quality and results-based management performance 
enforced.  

X.1.02 

Results of IFAD audit on the GM are satisfactory. 
Amount of voluntary contributions raised from 
donors, in euros. 

 

Effective and transparent management 
of the work programme and financial 
resources. 

Number of staff development and team-building 
initiatives undertaken. 

X.1.03 Communication to a wide audience of 
the services provided by the GM to 
the Convention. 

Visitors per day to website. 

 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 20 
 

Annex IV 
 

The multi-year workplan for the secretariat for 2010–20131 
 
Subprogramme 1 – Advocacy, awareness-raising and education 
 
To actively influence relevant international, national and local processes and actors in 
adequately addressing desertification/land degradation and drought-related issues. 
 

 
Expected accomplishments 
 

Performance indicators 
 

1.0 
 

The secretariat effectively supports the 
review of the Committee for the Review of 
the Implementation of the Convention 
(CRIC) and the Committee on Science and 
Technology (CST) input on the operational 
objective concerning advocacy, awareness-
raising and education in the context of the 
10-year strategic plan and framework to 
enhance the implementation of the 
Convention (2008–2018) (The Strategy).  

Background information from the secretariat on 
advocacy, awareness-raising and education is 
reflected in CRIC recommendations. 
 
 

 
 

Outcome area: Risks/assumptions: 

1.1 Desertification/land degradation and drought 
(DLDD) issues and the synergies with climate 
change adaptation/mitigation and biodiversity 
conservation are effectively communicated among 
key constituencies at the international, national and 
local levels. 

Parties support the work of the secretariat in 
communicating DLDD issues and related 
synergies consistent with the mandate of the 
Convention. 

 
Expected accomplishments 
 

Performance indicators 
 

1.1.1 
 

Awareness of DLDD as one of the 
solutions to key global challenges is 
increased. 

Amount of coverage in media and use of 
information products. 

  
 
 
 
 
 
 
 
 

                         
1 The workplan for the secretariat was not negotiated. 


ICCD/COP(9)/18/Add.1 
Page 21 

 
Outcome area: Risks/assumptions: 

1.2 DLDD issues are addressed in relevant 
international forums, including those pertaining 
to agricultural trade, climate change adaptation, 
biodiversity conservation and sustainable use, 
rural development, sustainable development and 
poverty reduction. 

Parties actively support and further determine the 
role and mandate of the UNCCD in their capacity as 
Parties also to the other Rio Conventions and as 
members of relevant international institutions. 

Targeted international forums are willing to include 
DLDD issues in their considerations and/or 
decisions. 

 
Expected accomplishments 
 

 
Performance indicators 
 

1.2.1 
 

The secretariat effectively advocates 
recognition of the UNCCD as a 
normative reference and a global 
focal point for DLDD issues  
  

Number of invitations to the secretariat to chair or 
speak at high-level events. 

Number of references to the UNCCD in the 
conclusions and resolutions of the United Nations 
meetings, regional and subregional processes that 
the secretariat has addressed.  

 
 

Outcome area: Risks/assumptions: 

1.3 Civil society organizations (CSOs) and the 
scientific community in the North and the South 
are increasingly engaged as stakeholders in the 
Convention processes, and DLDD is addressed 
in their advocacy, awareness-raising and 
education initiatives. 

Parties accept and support the active and important 
role of CSOs. 

Institutional capacity of UNCCD non-governmental 
organizations to undertake and follow up on major 
initiatives.  

 
Expected accomplishments 
 

Performance indicators 
 

1.3.1 
 

Mechanisms for CSO participation are 
improved; sponsored CSOs undertake 
more awareness initiatives and 
financing for CSOs in meetings is 
improved. 

Amount of financing for CSO participation in 
UNCCD Conferences of the Parties. 

Number of awareness initiatives undertaken by 
sponsored CSOs. 

Extent to which COP and CRIC reports include 
CSO inputs. 

1.3.2 
 

Educational material on DLDD 
available to students and youth groups 
is increasingly used by them. 

Extent to which schools and universities use 
UNCCD information on DLDD for educational 
purposes.  

 


ICCD/COP(9)/18/Add.1 
Page 22 
 
Subprogramme 2 – Policy framework 
 
To support the creation of enabling environments for promoting solutions to combat 
desertification/land degradation and mitigate the effects of drought. 
 

 
Expected accomplishments 
 

Performance indicators 
 

2.0 
 

The secretariat effectively supports the 
review of the CRIC on the 
operational objective concerning the 
policy framework in the context of 
The Strategy.  

Background information from the secretariat on 
the policy framework is reflected in CRIC 
recommendations. 
 
 

 
 

Outcome area: Risks/assumptions: 

2.1 Policy, institutional, financial and socio-
economic drivers of desertification/land 
degradation and barriers to sustainable land 
management (SLM) are assessed, and appropriate 
measures to remove these barriers are 
recommended. 

Parties are willing to support the assessment of 
drivers of DLDD and barriers to SLM, and to 
recommend measures to remove these barriers. 

 
Expected accomplishments 
 

 
Performance indicators 
 

2.1.1 
 

The revision of regional action 
programmes to align them to The 
Strategy is increasing. 

Number of regional action programmes that are 
aligned to the implementation of The Strategy.  

2.1.2 
 

Increased understanding of the 
interlinkages between implementation of 
the UNCCD and addressing water 
scarcity, forestry, gender issues and 
migration, respectively, as well as the 
related cross-sectoral governance issues.  

Number of references to UNCCD, DLDD and/or 
SLM in reports and resolutions on major events 
concerning water scarcity, forests, gender and 
migration relevant to drylands. 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 23 

 
Outcome areas: Risks/assumptions: 

2.2 Affected country Parties revise their national 
action programmes (NAPs) into strategic 
documents supported by biophysical and socio-
economic baseline information and include them in 
integrated investment frameworks. 
2.3 Affected country Parties integrate their NAPs 
and SLM and land degradation issues into 
development planning and relevant sectoral and 
investment plans and policies. 

Affected country Parties increasingly integrate 
NAPs into their national strategic planning 
frameworks. 
 

 
Expected accomplishments 
 

Performance indicators 
 

2.3.1 
 

Increased effectiveness of servicing 
countries in NAP alignment and 
mainstreaming through cooperation with 
the United Nations Development 
Programme (UNDP). 

Number of NAPs aligned with The Strategy with 
support from the secretariat.  
 
 

2.3.2 
 

Affected country Parties have increased 
support from major multilateral 
cooperation organizations and 
programmes in integrating NAPs, SLM 
and land degradation issues into 
development planning and relevant 
sectoral and investment plans and 
policies. 

Number of policies and approaches of the Food 
and Agriculture Organization of the United 
Nations (FAO), UNDP and the United Nations 
Environmental Programme (UNEP) reflect NAPs 
and SLM and land degradation issues in drylands 
on the basis of input from the UNCCD. 
 

 
 

Outcome area: Risks/assumptions: 

2.4 Developed country Parties mainstream 
UNCCD objectives and SLM interventions into 
their development cooperation 
programmes/projects in line with their support to 
national sectoral and investment plans. 

Developed country Parties are willing to assign 
higher priority to UNCCD objectives.  

2.5 Mutually reinforcing measures among 
desertification/land degradation action programmes 
and biodiversity and climate change mitigation and 
adaptation are introduced or strengthened so as to 
enhance the impact of interventions. 

Other conventions are willing to cooperate and 
actively pursue synergies that include the 
UNCCD agenda and issues as they pertain to 
DLDD in drylands. 

 
Expected accomplishments 
 

Performance indicators 
 

2.5.1 
 

Improved understanding of the 
importance of DLDD and SLM in 
addressing climate change and 
biodiversity. 

Number of references to DLDD and SLM in the 
reports and resolutions of meetings on 
climate change and biodiversity on the basis of 
input from the UNCCD. 

2.5.2 
 

Mitigation of the effects of drought is 
reflected in the action programmes under 
the UNCCD. 

Number of affected country Parties that include 
measures to mitigate the effects of drought in 
their action programmes. 


ICCD/COP(9)/18/Add.1 
Page 24 
 
Subprogramme 3 – Science, technology and knowledge 
 
To become a global authority on scientific and technical knowledge pertaining to 
desertification/land degradation and mitigation of the effects of drought. 
 

 
Expected accomplishments 
 

Performance indicators 
 

3.0 
 

The secretariat effectively supports the 
review of the CRIC and the CST 
concerning the operational objective on 
science, technology and knowledge in the 
context of The Strategy.  

Extent to which background information from the 
secretariat on meeting the operational objective on 
science, technology and knowledge is reflected in 
CRIC recommendations. 
 

 
 
 

Outcome area: Risks/assumptions: 

3.1 National monitoring and vulnerability 
assessment on biophysical and socio-economic 
trends in affected countries are supported. 

Affected country Parties are willing to prepare 
and capable of preparing assessments and case 
studies and of making them available to the 
UNCCD. 

 
Expected accomplishments 
 

Performance indicators 
 

3.1.1 
 

Parties and other key stakeholders adopt a 
common approach to monitor and review 
progress in implementing The Strategy.  

Extent to which information contained in the 
reports of Parties and other key stakeholders is 
comparable and relevant for monitoring the status 
of operational objectives.  

3.1.2 
 

The secretariat effectively supports the 
iterative process and pilot impact indicator 
tracking exercises for the development of 
the revised set of impact indicators. 

Background information from the secretariat on 
the status of the iterative process and pilot impact 
indicator tracking exercises is reflected in CST 
recommendations. 

3.1.3 
 

The secretariat effectively supports CST 
work on harmonization of methods and 
baselines for using the subset of 
impact indicators. 

Extent to which background information from the 
secretariat on harmonization of methods and 
baselines for using the subset of impact indicators 
is reflected in CST recommendations. 

 
 
 
 
 
 
 
 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 25 

 
Outcome area: Risks/assumptions: 

3.2 A baseline based on the most robust data 
available on biophysical and socio-economic 
trends is developed and relevant 
scientific approaches are gradually harmonized. 

Involved Parties are willing to reconcile diverging 
views for the sake of a universally-accepted 
baseline format. 
 

 
Expected accomplishments 
 

PERFORMANCE INDICATORS 

3.2.1 
 

The secretariat effectively supports CST 
work on the elaboration of harmonized 
scientific approaches to develop baselines 
and targets. 

Extent to which background information provided 
by the secretariat on harmonization of scientific 
approaches to develop baselines and targets is 
reflected in CST recommendations. 

 
 

Outcome area: Risks/assumptions: 

3.3 Knowledge of biophysical and socio-
economic factors and of their interactions in 
affected areas is improved to enable better 
decision-making. 

Affected country Parties can improve the quality 
of information and data to be found in the national 
reports, and funds are sufficient for the 
participation of scientists. 

 
Expected accomplishments 
 

Performance indicators 
 

3.3.1  Broad-based input of the scientific 
 community mobilized by the secretariat 
 supports CST work on the priority themes.  

Amount of broad-based input of the scientific 
community available to CST work on 
consideration of the priority themes. 

 
 

Outcome area: Risks/assumptions: 

3.4 Knowledge of the interactions between 
climate change adaptation, drought mitigation and 
restoration of degraded land in affected areas is 
improved to develop tools to assist decision-
making. 

The independent nature of processes relating to 
climate change adaptation will not be a factor 
limiting the development of such tools. 

 
Expected accomplishments 
 

Performance indicators 
 

3.4.1 
 

The secretariat effectively supports the 
CST in establishing modalities for 
cooperation with the scientific subsidiary 
bodies of the United Nations Framework 
Convention on Climate Change 
(UNFCCC) and the Convention on 
Biological Diversity (CBD). 

Background information provided by the 
secretariat on the modalities for cooperation 
between the CST and the scientific subsidiary 
bodies of the CBD and the UNFCCC is reflected 
in CST recommendations. 


ICCD/COP(9)/18/Add.1 
Page 26 
 

3.4.2 
 

The secretariat effectively supports the 
CST in addressing interlinkages between 
the agenda of the CST and the agendas of 
other organizations and bodies relating to 
the interactions between climate change 
adaptation, drought mitigation and the 
restoration of degraded lands. 

Background information from the secretariat on 
interlinkages between the agenda of the CST and 
agendas of other organizations and bodies relating 
to the interactions between climate change 
adaptation, drought mitigation and restoration of 
degraded lands in drylands is reflected in CST 
recommendations. 

 
 

Outcome area: Risks/assumptions: 

3.5 Effective knowledge-sharing systems, including 
traditional knowledge,a are in place at the global, 
regional, subregional and national levels to support 
policymakers and end users, including through the 
identification and sharing of best practices and 
success stories. 

Affected country Parties are willing to use and 
develop knowledge-sharing systems. 

 
Expected accomplishments 
 

Performance indicators 
 

3.5.1 
 

Information on and knowledge of 
matters relating to UNCCD, DLDD and 
SLM, including best practices and 
success stories, are used by interested 
scientists and other specialists. 

A geographically and thematically proficient 
scientific component of the UNCCD 
comprehensive knowledge management is used. 

a Excluding traditional knowledge on genetic resources. 
 

 
Outcome area: Risks/assumptions: 

3.6 Science and technology networks and 
institutions relevant to DLDD are engaged to 
support UNCCD implementation. 

The scientific community is willing actively to 
support the UNCCD implementation process. 

 
Expected accomplishments 
 

Performance indicators 
 

3.6.1 
 

Provisions for the engagement of science 
and institutions are improved. 

Increased participation of science and institutions 
in the work of the CST. 

 


ICCD/COP(9)/18/Add.1 
Page 27 

 
Subprogramme 4 – Capacity-building 
 
To identify and address capacity-building needs to prevent and reverse desertification/land 
degradation and mitigate the effects of drought. 
 
 
Expected accomplishments 
 

Performance indicators 
 

4.0 
 

The secretariat effectively supports the 
review of the CRIC on the operational 
objective concerning capacity-building 
in the context of The Strategy.  

Extent to which background information by the 
secretariat on capacity-building is reflected in CRIC 
recommendations. 

 
 

Outcome areas: Risks/assumptions: 

4.1 Countries which have carried out the national 
capacity self-assessment (NCSA) implement the 
resulting action plans to develop the necessary 
capacity at the individual, institutional and 
systemic levels to tackle DLDD issues at the 
national and local levels. 
 
4.2 Those countries which have not previously 
undertaken capacity needs assessments engage in 
relevant assessment processes to identify capacity 
needs for tackling DLDD at the national and local 
levels. 

Organizations and institutions are willing to support 
the development of capacity-building linked with 
the UNCCD.  

Expected accomplishments 
 

Performance indicators 
 

4.1 
 

Opportunities for targeted capacity-
building under the UNCCD are improved 

UNCCD Parties participate in a scientific capacity-
building programme.  
 

 


ICCD/COP(9)/18/Add.1 
Page 28 
 
Subprogramme 5 – Financing and technology transfer 
 
To mobilize and improve the targeting and coordination of national, bilateral and multilateral 
financial and technological resources in order to increase their impact and effectiveness. 
 
Outcome area: Risks/assumptions: 

5.1 Affected country Parties develop integrated 
investment frameworks for leveraging national, 
bilateral and multilateral resources with a view to 
increasing the effectiveness and impact of 
interventions. 
 
5.2 Developed country Parties provide substantial, 
adequate, timely and predictable financial resources to 
support domestic initiatives to reverse and prevent 
desertification/land degradation and mitigate the 
effects of drought. 
 
5.3 Parties increase their efforts to mobilize financial 
resources from international financial institutions, 
facilities and funds, including the GEF, by promoting 
the UNCCD/SLM agenda within the governing bodies 
of these institutions. 

Country Parties and other relevant 
stakeholders are ready to allocate resources to 
achieve the objectives of The Strategy. 
 
 
The Council of the Global Environment 
Facility (GEF) and  international financial 
institutions, facilities and funds are willing to 
assign higher priority to SLM issues. 
 

 
Expected accomplishments 
 

Performance indicators 
 

5.3.1 
 

Increased understanding of the importance of 
DLDD and SLM on the part of the GEF, the 
International Fund for Agricultural 
Development (IFAD) and the World Bank. 

Number of references to DLDD/SLM in the 
strategies, reports and decisions of the GEF, 
IFAD and the World Bank taking into account 
information provided by the UNCCD. 
 

 
 

Outcome area: Risks/assumptions: 

5.4 Innovative sources of finance and 
financing mechanisms are identified to combat 
desertification/land degradation and mitigate the 
effects of drought, including from the private sector, 
market-based mechanisms, trade, foundations and 
CSOs, and other financing mechanisms for climate 
change adaptation and mitigation, the conservation and 
sustainable use of biodiversity, and for hunger and 
poverty reduction. 

Innovative sources of finance and financing 
mechanisms can be identified and accessed.  

 
Expected accomplishments 
 

Performance indicators 
 

5.4.1 
 

Improved understanding on the part of 
Parties of factors supporting private sector 
involvement in SLM. 

The Conference of the Parties (COP) discusses 
private sector involvement in SLM.  


ICCD/COP(9)/18/Add.1 
Page 29 

 
Subprogramme 6 - Management support for strategy implementation 
 
 

Outcome: Management actively supports 
strategy implementation. 
 

Risks/assumptions: Staff maintains 
commitment/motivation and strengthens capacity. 

 
(a) Executive direction and management  
 
 
Expected accomplishments 
 

Performance indicators 
 

6.1 
 

Integrity and coherence of the 
UNCCD process.  

Parties express their satisfaction.   
 

6.2 
 

Resources managed to the 
satisfaction of the Parties. 

Extent to which resources are used effectively in all 
work packages of the secretariat. 
  

 
 

 
(b) Conference services  
 
 
Expected accomplishments 
 

Performance indicators 
 

6.3 
 

Parties are satisfied with improved 
conditions for taking informed 
decisions at the level of the COP and 
its subsidiary bodies. 

Number of complaints from Parties about 
arrangements made to organize the sessions of the 
COP and its subsidiary bodies.  

Number of official documents promptly and 
effectively submitted to Parties for consideration at 
sessions of the COP and its subsidiary bodies.  

6.4 Exchanges among Parties’ 
representatives, scientific experts 
and/or other key stakeholders are 
efficiently facilitated.  

Extent to which requested meetings, workshops and 
seminars are organized promptly and within the limits 
of the allocated budget.  

Extent to which requested publications, documentation 
and information materials are processed promptly and 
within the limits of the allocated budget. 

 
 
 
 
 
 
 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 30 
 

  
(c) Administration, finance and human resources   
 
 
Expected accomplishments 
 

Performance indicators 
 

6.5 
 

Improved effectiveness and 
transparency of administration 
and financial management.  

Positive feedback from external auditors.  
 

6.6 
 

Improved information and 
communication technology 
services of the secretariat.  

Satisfaction of staff and other users with services. 


Annex V 
 

The 2010–2011 joint work programme for the secretariat and the Global Mechanism1 
 
Operational objective 1.  Advocacy, awareness-raising and education 
 
To actively influence relevant international, national and local processes and actors in adequately addressing desertification/land 
degradation and drought-related issues 
 

Expected accomplishments Performance indicators Joint outputs Work packages and activities 

Importance of financing sustainable land 
management (SLM) is communicated to 
relevant forums and processes. 

Joint contributions to at 
least four forums and 
processes. 
 
 

Information materials and 
position papers on key 
desertification/land degradation 
and drought (DLDD) issues that 
have relevance for resource 
mobilization for four forums 
and processes.  

Production of joint information material and 
position papers that advocate for resource 
mobilization for SLM.  

Outcomes of international forums and 
processes which have potential to 
enhance resource mobilization for 
implementation of action programmes 
are effectively communicated to Parties. 

Two joint information 
products provided to 
Parties. 

Two joint information products. Production of joint information material that has 
relevance for mobilizing finance for DLDD 
issues for use by Parties. 

Civil society organizations (CSOs) have 
available improved tools to advocate for 
support to SLM. 

Two joint information 
materials provided to 
CSOs. 
 

Information material and 
position papers on mobilizing 
resources for SLM.  

Production of joint information materials that 
have relevance for mobilizing finance for 
DLDD issues for use by CSOs. 

 
1 The joint work programme for the secretariat and the Global Mechanism was not negotiated. 
                        

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 31

 


 

Operational objective 2.  Policy framework 
 
To support the creation of enabling environments for promoting solutions to combat desertification/land degradation and mitigate  
the effects of drought 
 

Expected accomplishments Performance indicators Joint outputs Work packages and activities 

A coherent approach to alignment 
of the implementation of action 
programmes.  

At least 12 affected countries 
receive coordinated support from 
the two institutions.  

Shared framework of support in 
the alignment of action 
programmes. 

Hold regular consultations in order to 
coordinate actions of the two institutions in 
assisting Parties in the alignment of the 
implementation of action programmes.  

Knowledge is improved among 
bilateral development cooperation 
institutions on mainstreaming SLM 
into their development 
programmes.  

Developed countries agree on 
potential practices and methods 
for successful mainstreaming of 
SLM into development 
cooperation programmes.  
 

Information relating to 
mainstreaming SLM into 
development programmes for 
developed countries. 

Delivery of workshop(s) on mainstreaming 
SLM into development cooperation 
programmes  
- Collate and prepare workshop materials 
- Cooperation with partners such as the 
Organisation for Economic Co-operation and 
Development  

 - Organize workshop(s)  
Better understanding on how to 
operationalize the synergistic 
implementation of the three Rio 
Conventions in the context of action 
programmes. 

Information relating to best 
practices on synergistic use of 
multilateral environment 
agreement (MEA) financing 
mechanisms is distributed to the 
national focal points of the 
three Rio Conventions. 

Information relating to best 
practices on synergistic use of 
MEA financing mechanisms. 

Identification, compilation and dissemination of 
best practices on synergistic use of MEA 
financing mechanisms. 

IC
C

D
/C

O
P(9)/18/A

dd.1 
Page 32 
 

 


 

Operational objective 5.  Financing and technology transfer 
 
To mobilize and improve the targeting and coordination of national, bilateral and multilateral financial and technological resources 
in order to increase their impact and effectiveness 
 

Expected accomplishments Performance indicators Joint outputs Work packages and activities 

The Committee for the review of the 
Implementation of the Convention 
(CRIC) review of the status of 
financing for United Nations 
Convention to Combat Desertification 
(UNCCD) implementation is based on 
sound information. 

50 per cent of the 
recommendations of the 
Global Mechanism (GM) 
and the secretariat are 
reflected in the 
recommendations of the 
CRIC 
 

CRIC document containing an 
analysis of financial information 
in the national reports. 
 
Information on key issues on 
financing SLM for the CRIC and 
the COP.  

Compilation, analysis and synthesis of 
information on financing and technology 
transfer contained in reports to the COP. 

Preparation of information on key issues on 
financing SLM for the CRIC and the COP.  

Inputs to regional meetings in preparation for 
sessions of the CRIC and the COP. 

Governing bodies of international 
financial institutions, facilities and 
funds have improved understanding of 
resource needs relating to DLDD. 

Information material and 
position papers on 
resource needs relating to 
DLDD made available to 
at least two governing 
bodies of international 
financial institutions, 
facilities and funds. 

Information material and position 
papers on resource needs relating 
to DLDD.  
 

Production and dissemination of joint 
information material and position papers on 
resource needs relating to DLDD. 

Increased availability of financing for 
SLM.   

Parties address options on 
funding arrangements for 
DLDD issues.  

An option paper on funding 
arrangements for DLDD issues. 

Consultations on strategic 
objective 4. 

Option paper for the establishment of specific 
funding arrangements targeting DLDD issues. 

Organization of consultations on strategic 
objective 4.  

Affected countries have improved 
options for accessing green 
technologies. 

Framework for supporting 
cooperation on technology 
transfer is launched.  

Report on options to access green 
technologies.  

Concept of a framework for 
supporting cooperation on 
technology transfer. 

Support to initiatives for identifying technology 
needs and/or facilitating technology transfer 
through, inter alia, decentralized cooperation 
mechanisms.  

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 33

 


 

An enabling environment for strengthened collaboration  
 

Expected accomplishments Performance 
indicators Joint outputs Work packages and activities 

EE.1. Coordination, collaboration 
and communication between the 
two institutions are substantially 
improved. 

Number of 
coordination events 
held between the 
GM and the 
secretariat.  

Documentation on the 
joint work programme 
(JWP) for consideration 
by the CRIC and COP.  
 
JWP implementation 
framework between the 
GM and the secretariat.  
 
 

Preparation, monitoring and reporting on the JWP 

Coordination of budget preparations for submission to the COP. 

Identification of coordination needs between the GM and the 
secretariat. 

Operationalization of a JWP implementation framework, including 
information exchange between management of the GM and the 
secretariat on the implementation of the respective programmes of 
work as well as of the JWP. 

Periodic exchange of communication material between the GM and 
the secretariat for distribution to stakeholders. 

Establishment of a “UNCCD Intranet” accessible only to staff of the 
secretariat and the GM, containing a shared document library and 
calendar of events, missions and initiatives. 

Collaboration in the context of the global monitoring system on 
performance and impact indicators of The Strategy. 

IC
C

D
/C

O
P(9)/18/A

dd.1 
Page 34  
 

 
 
  
  
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 35 

 
Decision 2/COP.9 

 
Alignment of the action programmes with The Strategy 

 
 

The Conference of the Parties, 
 

Recalling the provisions of its decision 3/COP.8, in particular paragraph 5, and, 
paragraph 45, on the alignment of action programmes with the 10-year strategic plan and 
framework to enhance the implementation of the Convention (The Strategy), 
 

Recalling also the recommendations of the seventh session of the Committee for the 
Review of the Implementation (CRIC 7) on the alignment of the implementation of national, 
subregional and regional action programmes (NAPs, SRAPs and RAPs) with The Strategy, 
contained in the report on CRIC 7, 
 

Recalling further the recommendation by CRIC 7 contained in paragraph 86 of its report, 
urging the secretariat and the Global Mechanism (GM) to provide guidance and technical 
assistance to affected country Parties, in order to facilitate the alignment process, 
 

Underlining that responsibility for the implementation of The Strategy lies first with the 
Parties and that the alignment of the action programmes is the first step in this expected 
implementation, 
 

Acknowledging the substantive work done by the secretariat to facilitate the alignment 
process through the preparation of guidelines to be used by affected country Parties, 
 
1. Takes note of the draft guidelines for the alignment of the action programmes and other 
relevant implementation activities with The Strategy (the alignment guidelines) contained in 
document ICCD/COP(9)/2/Add.1; 
 
2. Invites affected country Parties and other relevant stakeholders, to use the alignment 
guidelines as the reference tool in the process of aligning their action programmes with the 
five operational objectives of The Strategy; 
 
3.  Invites affected country Parties, and other relevant stakeholders, as appropriate, to start 
aligning with The Strategy the implementation of action programmes and other relevant 
implementation activities relating to the Convention; 
 
4. Requests the secretariat, in close partnership with relevant subregional, regional and 
international organizations, to facilitate the provision of relevant technical assistance to affected 
country Parties for the review, alignment and/or revision of action programmes at all levels; 
 
5. Urges the GM, in close collaboration with the secretariat and in accordance with its 
mandate, to financially assist affected country Parties, giving priority to African country Parties, 
to develop integrated investment frameworks in conjunction with the review and alignment 


ICCD/COP(9)/18/Add.1 
Page 36 
 
process as detailed in the alignment guidelines, with a view to fostering resource mobilization for 
the aligned implementation of action programmes; 
 
6. Invites developed country Parties and financial institutions to provide assistance with 
funding to eligible country Parties, as well as to subregional and regional organizations in charge 
of SRAPs and RAPs, for the review and alignment and/or revision of action programmes at all 
levels. 
 
 

9th plenary meeting 
2 October 2009 

 
 
 


ICCD/COP(9)/18/Add.1 
Page 37 

 
Decision 3/COP.9 

 
Mechanisms to facilitate regional coordination of the implementation  

of the Convention 
 

 
The Conference of the Parties, 

 
Recalling article 3 (b) of the Convention, and the specificity of this treaty compared to 

the other Rio conventions as articulated in its Regional Implementation Annexes for Africa 
(Annex I); Asia (Annex II); Latin America and the Caribbean (Annex III); the 
Northern Mediterranean (Annex IV); and Central and Eastern Europe (Annex V),  
 

Recalling also articles 11, 16, 17, 19, 20, 21, 25 and 26 of the Convention, further 
emphasizing the need for effective regional cooperation and coordination on implementation of 
the Convention,  
 

Recalling further decisions 3/COP.3, 4/COP.4, 6/COP.5, 11/COP.6 and 11/COP.7 of the 
Conference of the Parties (COP) on regional coordination units as well as decision 3/COP.8,  
 

Recognizing the importance of regional coordination in the implementation of the 
Convention and the 10-year strategic plan and framework to enhance the implementation of the 
Convention (2008–2018) (The Strategy), and the need for coordination mechanisms responsive 
to existing and emerging challenges, capacities and the specific issues of regions,  
 

Stressing the need to facilitate dialogue between affected country Parties on the global 
threat of desertification and land degradation, as well as regional specific challenges that can 
better be addressed by creating an enabling policy environment,  

 
Recalling the integration of aligned action programmes into national, subregional and 

regional development policies and instruments, their monitoring and reporting to the Conference 
of the Parties on progress achieved,  
 

Stressing the need for coordination between the secretariat and the Global Mechanism 
(GM) at all levels, including at subregional and regional levels,  
 

Taking into account the need to explore ways to enhance synergies among the existing 
relevant institutions involved in the implementation of the Convention, as well as to build 
effective partnerships between national, regional and international actors,  
 

Taking also into account the need to avoid duplication and overlapping and to take action 
at the appropriate level(s),  
 

Taking further into account the existing mechanisms of regional coordination, the 
thematic network programmes (TPNs) and the regional coordination units (RCUs), and the 


ICCD/COP(9)/18/Add.1 
Page 38 
 
important results achieved so far in assisting affected country Parties in the implementation of 
the Convention, while recognizing the need to improve their effectiveness,  
 

Taking into account paragraphs 29 to 33 of decision 3/COP.8 on The Strategy, containing 
provisions on mechanisms to facilitate regional coordination of the implementation of the 
Convention,  
 

Taking note of document ICCD/CRIC(7)/INF.6, and in particular of its annex II 
containing factual information on services or engagements relating to coordination that are 
currently provided by the secretariat and the Global Mechanism at subregional and regional 
levels,  
 

Having considered document ICCD/COP(9)/MISC.2, containing the regional proposals 
for mechanisms to facilitate regional coordination of implementation of the Convention prepared 
by the Regional Implementation Annexes for Africa, Asia, Latin America and the Caribbean, 
and Central and Eastern Europe,  
 

Taking note of document ICCD/COP(9)/3 entitled “Evidence-based options for 
improving regional coordination arrangements”, prepared by the secretariat in consultation with 
the GM,  
 
1. Calls upon the Executive Secretary and the Managing Director of the GM to strengthen 
the effectiveness and efficiency of regional coordination mechanisms (RCMs) to facilitate the 
implementation of the Convention, as requested in The Strategy, to facilitate cooperation among 
affected country Parties within the regions, and to enhance synergies among the relevant 
institutions, programmes and mechanisms of the United Nations system, multilateral 
development banks, bilateral donors and other regional and subregional actors and mechanisms 
in order to facilitate regional and subregional action programmes and, where appropriate, 
provide technical assistance to the national action programmes;  
 
2.  Requests the Executive Secretary and the Managing Director of the GM within available 
resources to assist regional coordination according to existing and emerging needs, capacities 
and specific issues, in consultation with the regions, with a view to enhancing interaction with 
and between affected country Parties and other organizations and institutions, as well as 
strengthening the efficiency and impact of their activities in support of the achievement of the 
operational objectives of The Strategy and the objectives of the Convention;  
 
3.  Also requests the Executive Secretary and the Managing Director of the GM to support 
regional coordination mechanisms (RCMs), as appropriate. The RCMs could include, inter alia, 
regional committees, TPNs and regional coordination units (RCUs). The Executive Secretary 
should, if so requested by the regions, provide one post per region within the available resources 
of the core budget, as reflected in costed two-year work programmes, in order to support the 
RCMs. Staff provided by the GM within available resources should be co-located with posts 
deployed from the secretariat in the same host institution or host country. The RCMs would 
utilize, as appropriate, locations and components of the existing RCUs. The secretariat and the 
GM would ensure that the work undertaken in order to facilitate regional cooperation does not 
duplicate the work being undertaken at headquarters. The posts deployed by the 


ICCD/COP(9)/18/Add.1 
Page 39 

 
Executive Secretary to support the RCMs would report to the appropriate unit in the secretariat. 
The Executive Secretary and the Managing Director of the GM should provide these posts/staff 
to each of the RCMs, as requested by the regions, within available resources, before the 
ninth session of the Committee for the Review of the Implementation of the Convention in 2010;  
 
4.  Further requests the Executive Secretary and the Managing Director of the GM to 
actively collaborate on the joint work programme, in order to enhance their cooperation and 
provide effective support to affected country Parties, in a way that is consistent with their 
respective mandates as identified in the Convention, and to facilitate regional coordination and 
contribute to cooperation in the regions, including, inter alia, capacity-building, transfer of 
technology and other needs;  
 
5. Requests the Executive Secretary to review the current hosting arrangements of the 
existing RCUs, and to conclude, where appropriate, new memorandums of understanding with 
host institutions and host countries, with a view to reducing direct operational costs, 
accommodating additional staff, and strengthening partnerships at subregional and regional 
levels, and to explore alternatives, where appropriate;  
 
6.   Also requests the Executive Secretary, at the initiative of Central and Eastern European 
country Parties, to facilitate the establishment of a RCM for Annex V, by exploring synergies 
with relevant national, subregional and regional institutions which have expressed interest in 
hosting such a mechanism. For this purpose, further requests the Executive Secretary to provide 
one post as indicated in operative paragraph 3. In the beginning this post might be based at the 
secretariat headquarters and be relocated to the region at a later stage at the request of Central 
and Eastern European country Parties;  
  
7.  Invites developed country Parties, international organizations, the private sector and civil 
society to provide technical and financial support to the RCUs, including through voluntary 
contributions to the Supplementary Fund and contributions in kind, as appropriate;  
 
8. Requests the Executive Secretary to report to the COP at its tenth session on the 
implementation of this process and the results achieved, with a comprehensive review of the 
RCM arrangements as a component of the mid-term review of The Strategy.  
 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 40 
 

Decision 4/COP.9 
 

The comprehensive communication strategy 
 

 
The Conference of the Parties, 

 
Reaffirming the spirit of cooperation in and the emphasis placed on public awareness and 

education programmes as stipulated in article 19, paragraph 3, of the Convention, 
 
Recalling that advocacy, awareness-raising and education constitute operational 

objective 1 of the 10-year strategic plan and framework for the implementation of the 
Convention (2008–2018)(The Strategy),  

 
 Recalling also paragraph 20 (b) (iii) b. of the annex to decision 3/COP.8 on the 

development and implementation of a comprehensive communication strategy,   
 
Noting that knowledge management is one of the priorities identified by the desk-to-desk 

workload analysis conducted as per recommendation 12 of the 2005 report of the 
Joint Inspection Unit,  
 

Noting also the important role of awareness-raising and education in according attention 
to the Convention and focusing on appropriate implementation actions at all levels, particularly 
through reaching important decision makers,  

 
Recognizing the importance of sending a strong message to the world that drylands are 

assets and present opportunities for solving some of the major global, national and local 
challenges, 
 

Having reviewed documents ICCD/COP(9)/4/Add.2 and ICCD/COP(9)/MISC.1, 
 
1. Welcomes the comprehensive communication strategy as an essential tool for supporting 
the effective implementation of The Strategy;  
 
2. Requests the secretariat to review the comprehensive communication strategy to ensure 
that the strategy is implemented in conformity with the mandate of the United Nations 
Convention to Combat Desertification, as well as the priorities of affected country Parties; 
 
3. Emphasizes that the implementation of the comprehensive communication strategy is one 
of the priorities of the Convention, as appropriate and within the context of the 2010–2011 
programme of work as adopted by the Parties at the ninth session of the Conference of the 
Parties (COP 9);   
  
4. Affirms that the successful implementation of the comprehensive communication strategy 
requires strategic partnerships among relevant groups including the Parties, the institutions and 
subsidiary bodies of the Convention, relevant agencies of the United Nations system and other 
strategic partners, media outlets and journalists’ associations, as well as civil society groups; 


ICCD/COP(9)/18/Add.1 
Page 41 

 
5. Urges Parties and relevant intergovernmental organizations and partners to take account 
of the opportunities offered by the comprehensive communication strategy in the implementation 
of The Strategy at all levels; 
 
6. Invites those international organizations in a position to do so to support the activities of 
affected country Parties in implementing the comprehensive communication strategy; 
 
7. Also invites Parties, as well as Governments of States not Parties to the Convention, 
intergovernmental organizations and non-governmental organizations, to provide financial and 
/or in-kind support to ensure the effective implementation of the comprehensive communication 
strategy; 
 
8. Encourages the secretariat and the Global Mechanism, in line with their main functions, 
to actively seek innovative sources of financing, including from the private sector, foundations 
and relevant civil society organizations as well as in-kind support for the implementation of the 
comprehensive communication strategy; 
 
9. Requests the secretariat to continue building up efficient knowledge-management and 
knowledge-brokering systems to serve as tools for successful implementation of the 
comprehensive communication strategy, as appropriate and in the context of the 2010–2011 
programme of work as adopted by the Parties at COP 9; 
 
10.  Also requests the secretariat to continue its role of coordinating the implementation of 
the comprehensive communication strategy in relevant forums at the international and regional 
levels;  
 
11. Further requests the Executive Secretary to report on the progress of the implementation 
of the comprehensive communication strategy at the tenth session of the Conference of the 
Parties. 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 42 
 

Decision 5/COP.9 
 

Revised procedures for the participation of civil society organizations  
in meetings and processes of the United Nations Convention  

to Combat Desertification 
 

 
The Conference of the Parties, 

 
Recalling the special role of non-governmental organizations and other groups in 

programmes to combat desertification and mitigate the effects of drought as emphasized in the 
Convention, 
 

Recalling also decision 23/COP.1 on the accreditation of non-governmental and 
intergovernmental organizations, 
 

Further recalling paragraph 37 of decision 3/COP.8 requesting the Executive Secretary to 
take into account input from civil society organizations (CSOs) when formulating the selection 
criteria for financial support for their participation at meetings and processes of the United 
Nations Convention to Combat Desertification (UNCCD), consistent with the established rules 
of procedure of the Conference of the Parties (COP), 
 

Noting section B.3 of the 10-year strategic plan and framework to enhance the 
implementation of the Convention (The Strategy), which directs the secretariat to develop 
revised procedures for the participation of CSOs in UNCCD meetings and processes, including 
clear selection criteria and a mechanism to ensure a balance of participants from different 
regions, 
 

Having reviewed the proposed procedures for the participation of CSOs in UNCCD 
meetings and processes as contained in document ICCD/COP(9)/4/Add.1 and its corrigendum, 

 
Noting with appreciation the wide consultations conducted with CSOs in order to include 

their input in establishing the revised procedures for their participation in UNCCD process and 
events, 
 
1.  Decides to adopt the revised procedures for the participation of CSOs in the COP and 
other UNCCD activities as contained in document ICCD/COP(9)/4/Add.1 and its corrigendum, 
and the eligibility criteria contained therein ((a) Geographical balance; (b) Turnover regime; 
(c) Consideration of representative networks; (d) Expertise balance; and (e) Gender balance); 
 
2.  Requests the secretariat to apply the eligibility criteria mentioned in paragraph 1 above, 
starting from the ninth session of the Committee for the Review of the Implementation of the 
Convention; 
 
3. Invites the Executive Secretary to facilitate the mechanisms and procedures to select 
candidates taking into account, as appropriate, the annex to the present decision; 


ICCD/COP(9)/18/Add.1 
Page 43 

 
4. Requests also the secretariat to facilitate active participation of CSOs in the process in 
preparation for the meetings of the COP and its subsidiary bodies, with the view of enhancing 
the effectiveness of inputs from the civil society; 
 
5. Requests further the Executive Secretary, in consultation with the Bureau of the COP, to 
ensure that the programme of work of the COP includes open-dialogue sessions with the civil 
society in the first week of the COP in order to ensure effectiveness of its input in the 
deliberations of the COP; 
 
6.  Invites developed country Parties, international and financial organizations and relevant 
stakeholders to contribute to the Supplementary Fund of the Convention, in order to ensure wider 
participation of CSOs in the official UNCCD meetings, and invites developed country Parties, 
international organizations and multilateral agencies supporting the participation of CSOs in the 
official UNCCD meetings, as well as the Global Mechanism, to consult with the secretariat with 
the view of making the participation of the CSOs in these meetings more predictable and 
balanced, and to inform in advance the secretariat of any pledge in order to ensure better 
predictability of funding and better organization of the civil society inputs to the process; 
 
7.  Requests the Executive Secretary to report at COP 10 on the implementation of this 
decision and the results achieved. 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 44 
 

Annex 
 

Additional mechanisms and procedures to select candidates  
by the eligibility criteria 

 
1. The Executive Secretary shall convene a selection panel, making use of electronic 
technology as necessary, consisting of two representatives of civil society networks and two 
representatives of the secretariat in order to select candidates in accordance with the agreed upon 
eligibility criteria. 
   
2. The civil society networks shall nominate two representatives to the panel upon request 
from the Executive Secretary. 
 
3. The selection panel shall inform the selected accredited civil society organisations 
(CSOs) representatives and their constituencies well in advance of their participation. 
 
4. The selected accredited CSO representatives shall present a clear mandate from their 
organizations or networks to the secretariat and selection panel prior to their participation in 
meetings of the United Nations Convention to Combat Desertification (UNCCD). 
 
5. The selected CSO representatives shall prepare and present to the secretariat and the 
selection panel Terms of Reference defining their obligations and responsibilities, particularly in 
terms of their preparatory work and in terms of reporting back to their constituencies regarding 
their participation in UNCCD meetings. 
 
6. The accredited CSOs and CSO networks shall evaluate and review the criteria for 
financial support to accredited CSOs to participate in UNCCD meetings. 
 
 


ICCD/COP(9)/18/Add.1 
Page 45 

 
Decision 6/COP.9 

 
Joint Inspection Unit report on the assessment  

of the Global Mechanism  
 
 

The Conference of the Parties 
 

Recalling articles 20, 21, 22 and 23 of the Convention, 
 

Recalling also the mandate of the Global Mechanism (GM) as established in the 
Convention, 
 

Further recalling decision 10/COP.3 on Memorandum of understanding between the 
Conference of the Parties to the United Nations Convention to Combat Desertification and the 
International Fund for Agricultural Development regarding the modalities and administrative 
operations of the Global Mechanism, 
 

Recalling decision 3/COP.8 by which Parties adopted the 10-year strategic plan and 
framework to enhance the implementation of the Convention (2008–2018), (hereinafter referred 
to as The Strategy),  
 

Welcoming the report of the Joint Inspection Unit (JIU) of the United Nations on the 
assessment of the Global Mechanism of the United Nations Convention to Combat 
Desertification (UNCCD), as requested in decision 3/COP.8,  
 

Stressing the need to ensure accountability, efficiency, effectiveness, transparency and 
institutional coherence in the delivery of services by the Convention’s institutions and bodies for 
the implementation of the Convention and its 10-year Strategy, in line with the relevant 
provisions of decision 3/COP.8,  
 

Determined to avoid duplication and overlapping in activities and promote 
complementarities between the GM and the secretariat with a view to enhancing cooperation and 
coordination and to using efficiently the Convention resources, 
 

Stressing further the need to clarify the GM’s reporting lines to the Conference of the 
Parties (COP) in conformity with article 21 paragraph 5 (d) of the Convention, 
 

Noting the urgent need to address the issue of leadership, coordination, responsibility, 
communication, reporting and management through a clearly defined institutional setting, 
 

Noting that the present report provides an update of pertinent recommendations of the 
2005 JIU report contained in The Strategy, as approved by decision 3/COP.7, by taking into 
account relevant provisions of The Strategy,  

 
1.  Requests that the UNCCD secretariat and the GM should collaborate to produce, and that 
the secretariat should transmit to the COP, a report containing a total work programme and the 


ICCD/COP(9)/18/Add.1 
Page 46 
 
total cost estimate involved in the context of the biennium and medium-term work programme 
and plan for the COP to consider in order for it to provide governance and oversight over the 
mobilization, allocation and use of voluntary contributions and core resources for the entire 
activities of the UNCCD bodies, the GM and the secretariat; 
 
2.  Also requests the GM to prepare, in consultation with the secretariat, and the Parties, 
within available resources and submit for consideration at COP sessions detailed regional work 
programmes, which shall reflect the priorities defined by the regions; 
 
3. Further requests the GM taking into account the views of Parties and other interested 
donors, to develop criteria and guidelines for the allocation of financial resources from GM 
funds, to affected developing country Parties and, where appropriate, in affected country Parties 
in Central and Eastern Europe, keeping in view the balance among and within regional annexes, 
in conformity with article 7 of the Convention, for submission to the COP for further guidance 
and approval at its tenth session; 
 
4. Reiterates the invitation to the Facilitation Committee, as requested by The Strategy, to 
revise its mandate and adopt a joint work programme, aligned with the strategic plan, and also 
the invitation to individual members of the Facilitation Committee to develop consistent and 
complementary financing platforms to align their activities with the UNCCD strategic plan and 
report in a coordinated fashion to the Committee for the Review of the Implementation of the 
Convention (CRIC) and the COP; 
 
5. Requests that the GM should implement the performance and impact indicators 
developed by the COP in the framework of The Strategy, and ensure transparency in the 
reporting system for funds it mobilizes and disburses at all levels; 
 
6. Also requests the GM to prepare and submit for consideration at the intersessional 
sessions of the CRIC, for onward transmission to the COP a compilation of data and information 
on the financial resources mobilized and technology transferred. This compilation shall contain, 
at a minimum, the following information: 
 

(a) country level interventions in each biennium, including detailed description of the 
actions leading to mobilization and channeling of substantial financial resources, including for 
the transfer of technology; 
 

(b) country level and regional level estimates on the financial resources mobilized 
and technology transferred, with the assistance of the GM based upon clear criteria of attribution;  
 
7. Requests the secretariat to establish, in collaboration with the GM, and submit to the COP 
for consideration and adoption, a common fund raising strategy with respect to the mobilization 
of resources for activities that are complementary to GM activities, addressing both the needs of 
affected developing country Parties and where appropriate, in affected country Parties in Central 
and Eastern Europe and the internal requirements of the institutions and the subsidiary bodies of 
the Convention taking into account the respective mandates of the secretariat and of the GM as 
provided in the Convention; 
 


ICCD/COP(9)/18/Add.1 
Page 47 

 
8. Also requests, in view of the accountability of the GM to the COP, the Managing 
Director of the GM to present his report to the COP at each COP session for scrutiny by the 
Parties and make himself available to address the concerns of Parties; 
 
9.  Requests the COP 9 Bureau, together with the Managing Director of the GM and the 
Executive Secretary, and taking into account the views of other interested relevant entities such 
as the host countries and International Fund for Agricultural Development, to undertake and 
supervise an evaluation of existing and potential reporting, accountability and institutional 
arrangements for the GM and their legal and financial implications, including the possibility of 
identifying a new institution/organization to house the GM, taking into account the scenarios 
presented in the JIU assessment of the GM (document JIU/REP/2009/4) and the need to avoid 
duplication and overlap in the work of the secretariat and the GM, and further requests  the 
COP Bureau to present to COP 10 a report on this evaluation for consideration and decision on 
the issue of GM reporting, accountability and institutional arrangements; 
 
10. Requests the Executive Secretary and the Managing Director of the GM to jointly prepare 
and submit an update to the intersessional session of the CRIC on progress made on the 
implementation of paragraphs 1 to 3 and 5 to 8 of this decision and prepare and submit a jointly 
agreed integrated report to COP 10 for consideration by Parties. 
 
 

9th plenary meeting 
2 October 2009 

 
 
 


ICCD/COP(9)/18/Add.1 
Page 48 
 

Decision 7/COP.9 
 

Follow-up to the outcome of the World Summit on Sustainable Development 
relevant to the United Nations Convention to Combat Desertification and 
outcome of the sixteenth and seventeenth sessions of the Commission on 

Sustainable Development 
 

 
The Conference of the Parties, 

 
 Recognizing the importance of a solid policy basis for the implementation of the 
Convention, 
  

Recalling decision 3/COP.8 which called on the Executive Secretary to consider 
engaging in policy dialogue on The Strategy to foster awareness of and buy-in among relevant 
policy decision makers, making use, inter alia, of the opportunities provided by the sixteenth and 
the seventeenth sessions of the Commission on Sustainable Development, 
 

Taking into account General Assembly resolution 63/218, 
 

Appreciating that the outcomes of the World Summit on Sustainable Development at its 
sixteenth and seventeenth sessions focused on desertification, drought, rural development, land, 
agriculture and Africa’s development, 
 
1. Takes note of the reports of the Commission on Sustainable Development at its sixteenth 
and seventeenth sessions; 
 
2. Takes note also of the call to member states made at the seventeenth session of the 
Commission on Sustainable Development to support and to strengthen the implementation of 
The Strategy; 
 
3. Invites relevant organizations and agencies, especially from the United Nations system, 
inter alia, the United Nations Development Programme, the Food and Agriculture Organization, 
the United Nations Environment Programme, the World Meteorological Organization, the 
International Strategy for Disaster Reduction, the International Fund for Agricultural 
Development, the World Bank and the Global Environment Facility, to provide technical and 
financial support to eligible countries in order, to implement the policy recommendations of the 
seventeenth session of the Commission on Sustainable Development on land-use options,  
drought mitigation and combating desertification;  
 
4. Invites all relevant United Nations agencies to cooperate with the secretariat in 
supporting an effective response to desertification and drought; 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 49 

 
5. Encourages Parties to develop national, regional and sub-regional research centres and 
networks for the exchange of research, information, traditional and cultural knowledge, and 
technology concerning arid, semi-arid and dry sub-humid ecosystems. 
 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 50 
 

Decision 8/COP.9 
 

Promotion and strengthening of relationships with other relevant conventions 
and international organizations, institutions and agencies 

 
 

The Conference of the Parties,  
 

Recalling that The Strategy calls for partnership building for the implementation of the 
Convention, 
 

Reaffirming the need for mutually supportive targeted action to address desertification 
and land degradation and mitigate the effects of drought, 
 

Welcoming the progress made to date in the development of cooperative arrangements 
with relevant conventions, 
 

Expressing appreciation of those conventions, international agreements and programmes 
that have provided information and undertaken common action to assist with the delivery of 
The Strategy, 
 
1. Encourages the development of further cooperation with relevant international bodies on 
matters pertaining to desertification/land degradation and drought (DLDD) with respect to the 
implementation of The Strategy; 
 
2. Requests the Executive Secretary to continue cooperation with, inter alia, the 
United Nations Development Programme, the United Nations Environment Programme, the 
Food and Agriculture Organization of the United Nations, the World Meteorological 
Organization, the International Strategy for Disaster Reduction, the World Bank, the 
Global Environment Facility and the International Fund for Agricultural Development, with a 
view to strengthening the involvement of these agencies and organizations in the implementation 
of the Convention through their cooperation with affected countries;   

  .  
3. Also requests the Executive Secretary to continue coordinating with the secretariats of the 
United Nations Framework Convention on Climate Change and the Convention on Biological 
Diversity through the Joint Liaison Group to facilitate exchanges of information and joint 
approaches to harmonizing and facilitating the reporting requirements of Parties;  
 
4. Requests the secretariat to continue its advocacy on sustainable management of the land 
and water resources and drought risk management (DRM) issues in the context of international 
cooperation on climate change and biological diversity;  
 
5. Further requests the secretariat in preparation for the tenth session of the Conference of 
the Parties to elaborate draft advocacy policy frameworks that foster an enabling policy 
environment for advocating issues that include, inter alia, synergy with climate change 
adaptation and mitigation, and biological diversity of global ecosystems as related to addressing 
DLDD;  


ICCD/COP(9)/18/Add.1 
Page 51 

 
6. Also requests the secretariat to generate advocacy policy frameworks on thematic issues 
in order to address the adverse impacts of DLDD, keeping in mind gender sensitive approaches, 
and to regularly inform affected countries and other key stakeholders on such proceedings that 
may be useful in the implementation of action programmes; 
 
7.  Further requests the Executive Secretary in the development of the advocacy policy 
frameworks to consult widely with Parties and maintain consistency with the programme of 
work of the secretariat as it relates to the implementation of The Strategy;   
 
8. Invites the Executive Secretary to utilize the relevant advocacy policy frameworks to be 
developed to seek financial resources for their implementation consistent with the fundraising 
activities of the secretariat;  
 
9.        Urges Parties and stakeholder organizations to seek and build cooperation through 
partnerships, targeted research and funding for the prevention of desertification and land 
degradation and mitigating the effects of drought through national action programmes, 
subregional action programmes, regional action programmes and thematic programme networks, 
thereby avoiding duplication of efforts and ensuring the promotion of policies in national 
strategies, cooperation frameworks and other plans and programmes, taking into account the 
importance of the carbon contained in dryland soils, sustainable land management and DRM in 
adaptation strategies and the relevance of the ecosystem approach to dryland biodiversity 
management; 
 
10.       Invites the secretariat and the Global Mechanism to strengthen coordinated approaches to 
exploring opportunities for accessing funding through the Global Environment Facility and other 
funding mechanisms for relevant initiatives on DLDD;  
 
11.       Requests the Committee for the Review of the Implementation of the Convention to 
include in its programme of work for 2011 a review and assessment of progress with this 
decision and report to the tenth session of the Conference of the Parties. 
 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 52 
 

                        

Decision 9/COP.9 
 

Programme and budget for the biennium 2010–2011 
 

 
The Conference of the Parties, 

 
Recalling the 10-year strategic plan and framework to enhance the implementation of the 

United Nations Convention to Combat Desertification (2008–2018) (The Strategy) that was 
adopted in decision 3/COP.8 by the Conference of the Parties (COP) at its eighth session,  
 

Having considered the proposed programme and budget for the biennium 2010–2011 
submitted by the Executive Secretary1, the report on the performance of the Convention Trust 
Funds in the biennium 2008–20092, the audit report of the Convention Trust Funds for the 
biennium 2006–20073, and the report on the status of contributions to the Convention Trust 
Funds in the biennium 2008–20094, 
 

Recalling the decision as set out in 1/COP.ES-1 to introduce the euro as the accounting 
currency in 2010–2011, 
 

Noting with appreciation the progress made by the secretariat and the Global Mechanism 
(GM) in applying results-based budgeting,  
 

Noting also with appreciation the annual contribution from the host Government of 
511,292 euros to the core budget, 
 
1. Adopts the work programmes of the secretariat and the GM, as contained in annex I to 
this decision; 
 
2. Approves a core budget of 16,364,800 euros for the biennium 2010–2011, for the 
purposes listed in table 1; 
 
3. Adopts the indicative scale of contributions for 2010 and 2011 contained in annex II to 
this decision; 
 
4.  Notes with appreciation the annual contribution from the host Government of 
511,292 euros to the core budget, which offsets planned expenditures, and its generous 
contribution through the Bonn Fund, of 511,292 euros, to the secretariat for Convention events 
organized by the secretariat; 
 
5. Approves the staffing table for the core budget, as contained in table 2; 
 

 
1 ICCD/COP(9)/5 and Add.1-4. 
2 ICCD/COP(9)/6 and Add.1. 
3 ICCD/COP(9)/6/Add.4. 
4 ICCD/COP(9)/6/Add.5. 


ICCD/COP(9)/18/Add.1 
Page 53 

 
6. Decides to maintain the level of the working capital reserve at 8.3 per cent of the 
estimated expenditures, including overhead charges, of the core budget; 
 
7.  Authorizes the Executive Secretary to make transfers between each of the main 
appropriation lines 1–8 as set out in table 1 below, up to an aggregate limit of 20 per cent of the 
total estimated expenditures for those appropriation lines, provided that a further limitation of up 
to minus 25 per cent of each such appropriation line shall apply, and requests the 
Executive Secretary to report to the COP on any such transfers; 
 
8.  Also authorizes the Executive Secretary, for the biennium 2010–2011, to draw on 
available cash resources from the core budget, including unspent balances, contributions from 
previous financial periods and miscellaneous income; 
 
9.  Requests the Executive Secretary to notify Parties of their indicative contributions for the 
next year by 15 October of the previous year to encourage early payment of the contributions 
enabling the financing of the expenditures approved above; 
 
10. Invites all Parties to the Convention to note that contributions to the core budget are 
expected on or before 1 January of each year in accordance with paragraph 14 of the financial 
rules of the COP;  
 
11.  Welcomes the efforts of the Executive Secretary in pursuing the collection of outstanding 
balances of contributions but notes with concern that a number of Parties have not paid their 
indicative contributions to the core budget for 2008 and prior years and that those unpaid 
expected contributions totaled US$ 2,749,000 as of 31 August 2009; 
 
12. Encourages Parties that have still not paid their contributions to the core budget for 2008 
and prior years to do so without delay and requests the Executive Secretary to continue to 
publish and regularly update information on the status of contributions to the Convention's Trust 
Funds; 
 
13. Authorizes the Executive Secretary to enter into arrangements with any Party whose 
agreed outstanding contributions remain unpaid for two or more years to mutually agree on a 
"schedule of payments" for such a Party, to pay all unpaid agreed contributions, within six years 
depending on the financial circumstances of the Party concerned and to pay future contributions 
by the due date;  
 
14. Requests the Executive Secretary to report on the implementation of any such 
arrangement to the Conference of the Parties; 
 
15. Takes note of the extrabudgetary funding needs, amounting to 25,075,000 euros, 
including 10,622,000 euros for the Supplementary Fund, 2,508,000 euros for the Special Fund, 
and 11,945,000 euros for the extrabudgetary funds of the Global Mechanism, with the 
understanding that activities under all the extrabudgetary funding will be consistent with 
The Strategy, and that activities under the Supplementary Fund will be consistent with the 
financial rules and other relevant decisions of the Conference of the Parties; 
 


ICCD/COP(9)/18/Add.1 
Page 54 
 
16. Invites Parties, as well as Governments of States not Parties, intergovernmental 
organizations, and non-governmental organizations, to make contributions to the Supplementary 
Fund, the Special Fund and the extrabudgetary funds of the Global Mechanism; 

 
17. Approves a contingency budget as set out in table 3 below, amounting to 1,988,000 euros, 
for conference servicing, to be added to the programme budget for the coming biennium in the 
event that the General Assembly decides not to provide resources for these activities in the 
United Nations regular budget for the biennium 2010–2011; 

 
18. Requests the General Assembly to include, in the calendar of conferences and meetings 
for the biennium 2010–2011, the sessions of the Conference of the Parties and its subsidiary 
bodies envisaged for the biennium; 
 
19. Notes estimated additional costs up to 1,494,000 euros, as set out in table 4 below, which 
will be incurred in the event that COP 10 is held in Bonn, and decides that, to the extent that 
offsetting voluntary contributions for this purpose do not reach this amount, the balance will be 
included in the contingency budget for conference servicing; 
 
20.  Requests the Executive Secretary, when entering into arrangements with Governments 
offering to host the sessions of the COP and its subsidiary bodies, to draw the attention of the 
host Government to the importance of facilitating the participation of the Global Mechanism in 
these meetings; 
 
21. Also requests the Executive Secretary to continue following United Nations system 
guidance on the implementation of International Public Sector Accounting Standards; 
 
22. Further requests the Executive Secretary to report on the costs and benefits of the 
transition to the euro in the programme and budget document for the tenth session of the 
Conference of the Parties; 
 
23. Notes the recommendations in paragraph 30 of the report of the United Nations Board of 
Auditors, and requests the Executive Secretary to continue following developments within the 
United Nations system on end-of-service benefits, and to identify options for funding related 
liabilities, and to report to COP 10; 

 
24. Requests the Executive Secretary to report to COP 10 on the status of the trust funds 
established under the financial rules; 
 
25.  Also requests the Managing Director to report to COP 10 on the status of the 
extrabudgetary funds of the Global Mechanism. 
 
26.   Further requests the Executive Secretary to refine the application of results-based 
budgeting linking available resources to prioritized results, guided by the principles of 
maximizing efficiency in the use of resources, improving transparency and ensuring coherence 
as well as eliminating duplication of work between the secretariat and the Global Mechanism; 
 


ICCD/COP(9)/18/Add.1 
Page 55 

 
27.  Requests the Executive Secretary to prepare a results-based budget and work programmes 
for the biennium 2012–2013, in line with decision 1/COP.9, including budget scenarios 
reflecting zero nominal growth and zero real growth, on the basis of the template laid out in 
annex III. 
 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 56 
 

Table 1.  Resource requirements by subprogramme 

(amounts in thousands of euros) 

Programmes 2010 2011 
Total 

2010–2011 

Secretariat    
1.  Advocacy, awareness raising and education 488.0 528.7 1,016.7 

2.  Policy framework 562.2 519.0 1,081.2 

3.  Science, technology and knowledge 700.9 573.4 1,274.3 

4.  Capacity building 144.8 96.6 241.4 

5.  Financing and technology transfer 173.6 142.0 315.6 

6.  Management support/executive direction and management 894.1 930.6 1,824.7 

7.  Management support/conference services 336.8 310.9 647.7 

8.  Management support/administration and finance services 2,046.6 2,217.2 4,263.8 

Subtotal secretariat 5,347.0 5,318.4 10,665.4 

CST 36.0 36.0 72.0 

CRIC 36.0 36.0 72.0 

Global Mechanism    
Advocacy, awareness raising and education 117.5 119.9 237.4 

Policy framework 165.5 168.9 334.4 

Financing and technology transfer 807.5 823.8 1,631.3 

Management support/executive direction and management 703.6 716.5 1,420.1 

Subtotal Global Mechanism 1,794.1 1,829.1 3,623.2 

Total  7,213.1 7,219.5 14,432.6 

Overhead 937.7 938.5 1,876.2 

Working capital reserve 28.0 28.0 56.0 

Total resource requirements 8,178.8 8,186.0 16,364.8 

Less: Contribution from host country Government 511.2 511.3 1,022.5 

Net required as indicative contributions 7,667.6 7,674.7 15,342.3 

 

 

 


ICCD/COP(9)/18/Add.1 
Page 57 

 

Table 2.  Staffing requirements 

  Actual Required 
    2009 2010 2011 
 Secretariat    

A. Professional category and above 
   

 ASG 1.00 1.00 1.00 
 D-1 1.00 1.00 1.00 
 P-5 6.00 6.00 6.00 
 P-4 6.25 6.25 6.25 
 P-3 3.00 3.00 3.00 
  P-2 3.00 3.00 3.00 
 Subtotal A 20.25 20.25 20.25 
B. General Service category 11.00 11.00 11.00 
  Total (A + B) 31.25 31.25 31.25 

     

 
In addition to the staff shown above 11.5 are financed from 
programme support costs 

     
  Actual Required 

    2009 2010 2011 
 Global Mechanism    

A. Professional category and above 
   

 D-2 1.00 1.00 1.00 
 D-1 1.00 1.00 1.00 
 P-5 1.00 1.00 1.00 
 P-4 4.00 4.00 4.00 
 P-3 0.00 0.00 0.00
 P-2 0.00 0.00 0.00 
  P-1 2.00 2.00 2.00 
 Subtotal A 9.00 9.00 9.00 
B. General Service category 5.00 5.00 5.00 
  Total (A + B) 14.00 14.00 14.00 

 Grand total 45.25 45.25 45.25

 

 


ICCD/COP(9)/18/Add.1 
Page 58 
 

Table 3.  Estimates for contingency for conference services 

(in the event that the General Assembly decides not to include the sessions 
of the COP and its subsidiary bodies in its regular budget) 

(amounts in thousands of euros) 

Object of expenditure 2008–2009 2010–2011 

Conference services 1,757.0 1,759.0 
Overheads (13%) 228.0 229.0 

Total resource requirements 1,985.0 1,988.0 

 

Table 4.  Operating costs of holding the tenth session of the Conference 
of the Parties in Bonn 

(amounts in thousands of euros) 

Object of expenditure 
Estimated expenditures

for COP 9 
2008–2009 

Estimated expenditures
for COP 10 
2010–2011 

Incremental costs 1,200.0 1,202.0 
Contingencies 120.0 120.0 

    Subtotal 1,320.0 1,322.0 

Overheads 172.0 172.0 

Total resource requirements 1,492.0 1,494.0 

 

Table 5.  Special Fund estimated resource requirements 

(amounts in thousands of euros) 

Object of expenditure 2010–2011 

Travel of representatives and participants in meetings  

   CRIC 553.0 

   CST 553.0 

   COP 10 1,113.0 
Subtotal 2,219.0 
Overheads 289.0 

Total resource requirements 2,508.0 


 

Annex I 
 

Work programmes of the secretariat and the Global Mechanism 
 

Secretariat   

 
Operational objective 1 

Outcome area 

 
Core budget 

 
Supplementary 

Fund 
 

1.1 Desertification/land degradation and drought (DLDD) issues and the synergies with climate change 
adaptation/mitigation and biodiversity conservation are effectively communicated among key 
constituencies at the international, national and local levels. 

 
 

394,500
1.2 DLDD issues are addressed in relevant international forums, including those pertaining to 
agricultural trade, climate change adaptation, biodiversity conservation and sustainable use, rural 
development, sustainable development and poverty reduction. 

 
  

300,200
1.3 Civil society organizations (CSOs) and the scientific community in the North and the South are 
increasingly engaged as stakeholders in the Convention processes and DLDD is addressed in their 
advocacy, awareness-raising and education initiatives. 

 
  

322,000

 
 
 

 
2,350,000 

      Subtotal 1,016,700 2,350,000 
 

Operational objective 2 
 

Outcome area  
2.1 Policy, institutional, financial and socio-economic drivers of desertification/land degradation and 
barriers to SLM are assessed, and appropriate measures to remove these barriers are recommended 

 
407,290

2.2 Affected country Parties revise their NAPs into strategic documents supported by biophysical and 
socio-economic baseline information and include them in integrated investment frameworks.  
2.3 Affected country Parties integrate their NAPs and SLM and land degradation issues into 
development planning and relevant sectoral and investment plans and policies. 

 
  

88,380

2.4 Developed country Parties mainstream UNCCD objectives and SLM interventions into their 
development cooperation programmes/projects in line with their support to national sectoral and 
investment plans 

 
 

261,790

 
 

 
 
 
 

2,900,000 

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 59

 


IC
C

D
/C

O
P(9)/18/A

dd.1 
Page 60 

 

2.5 Mutually reinforcing measures among desertification/land degradation action programmes and 
biodiversity and climate change mitigation and adaptation are introduced or strengthened so as to 
enhance the impact of interventions. 

  
 

323,740
      Subtotal 1,081,200 2,900,000 

  
Operational objective 3 

Outcome area  
3.1 National monitoring and vulnerability assessment on biophysical and socio-economic trends in 
affected countries are supported. 

 
616,150

 

3.2 A baseline based on the most robust data available on biophysical and socio-economic trends is 
developed and relevant scientific approaches are gradually harmonized. 

  
25,310

 
 

3.3 Knowledge on biophysical and socio-economic factors and on their interactions in affected areas is 
improved to enable better decision-making. 

 
134,500

 
 

3.4 Knowledge of the interactions between climate change adaptation, drought mitigation and 
restoration of degraded land in affected areas is improved to develop tools to assist decision-making. 

 
142,000

3.5 Effective knowledge-sharing systems, including traditional knowledge, are in place at the global, 
regional, subregional and national levels to support policymakers and end users, including through the 
identification and sharing of best practices and success stories. 

 
 

218,940
3.6 Science and technology networks and institutions relevant to DLDD are engaged to support 
UNCCD implementation. 

137,400

      Subtotal 1,274,300 2,650,000 
 

Operational objective 4 
 

Outcome area  
4.1 Countries which have carried out the national capacity self-assessment (NCSA) implement the 
resulting action plans to develop the necessary capacity at the individual, institutional and systemic 
levels to tackle DLDD issues at the national and local levels. 

 
99,400

4.2 Those countries which have not previously undertaken capacity needs assessments engage in 
relevant assessments processes to identify capacity needs for tackling DLDD at the national and local 
levels. 

 
 

142,000

 
 

200,000 

      Subtotal 241,400 200,000 

 
2,650,000 

 

 
 


 

 
Operational objective 5 

 

Outcome area  
5.1 Affected country Parties develop integrated investment frameworks for leveraging national, 
bilateral and multilateral resources with a view to increasing the effectiveness and impact of 
interventions. 

 
 

40,600
5.2 Developed country Parties provide substantial, adequate, timely and predictable financial resources 
to support domestic initiatives to reverse and prevent desertification/land degradation and mitigate the 
effects of drought. 

 
 

5.3 Parties increase their efforts to mobilize financial resources from international financial institutions 
(IFIs), facilities and funds, including the GEF, by promoting the UNCCD/SLM agenda within the 
governing bodies of these institutions. 

 
 

230,000
5.4 Innovative sources of finance and financing mechanisms are identified to combat 
desertification/land degradation and mitigate the effects of drought, including from the private sector, 
market-based mechanisms, trade, foundations and CSOs, and other financing mechanisms for climate 
change adaptation and mitigation, biodiversity conservation and sustainable use and for hunger and 
poverty reduction. 

 
 
 
 

45,000
5.5 Access to technology by affected country Parties is facilitated through adequate financing, effective 
economic and policy incentives and technical support, notably within the framework of South-South 
and North-South cooperation. 

 
 
 
 
 
 
 
 

220,000 

      Subtotal 315,600 220,000 
 

Management support  
 

 
Executive Direction and Management 

 
1,824,700

 
220,000 

      Subtotal 1,824,700 220,000 
 
Conference services 

 
647,700

 
780,000 

      Subtotal 647,700 780,000 

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 61

 
 
 


IC
C

D
/C

O
P(9)/18/A

dd.1 
Page 62 

 

 
Administration and finance services 

 
4,263,800

 
80,000 

      Subtotal 4,263,800 80,000 
Subtotal secretariat 10,665,400 9,400,000 

 
 
CST 72,000

 
0 

 
CRIC 72,000

 
0 

 
GLOBAL MECHANISM  

 

Operational objective 1 

Outcome area 

 
Core budget 

 
Extrabudgetary 

resources 
 

1.1 Desertification/land degradation and drought (DLDD) issues and the synergies with climate change 
adaptation/mitigation and biodiversity conservation are effectively communicated among key 
constituencies at the international, national and local levels. 

0

1.2 DLDD issues are addressed in relevant international forums, including those pertaining to 
agricultural trade, climate change adaptation, biodiversity conservation and sustainable use, rural 
development, sustainable development and poverty reduction. 

115,200

1.3 Civil society organizations (CSOs) and the scientific community in the North and the South are 
increasingly engaged as stakeholders in the Convention processes and DLDD is addressed in their 
advocacy, awareness-raising and education initiatives. 

122,200

458,600 

      Subtotal 237,400 458,600 
 
 
 
 
 
 
 


 

 
Operational objective 2 

 

 

Outcome area  
2.1 Policy, institutional, financial and socio-economic drivers of desertification/land degradation and 
barriers to SLM are assessed, and appropriate measures to remove these barriers are recommended 

 
64,500

2.2 Affected country Parties revise their NAPs into strategic documents supported by biophysical and 
socio-economic baseline information and include them in integrated investment frameworks. 

 
103,900

2.3 Affected country Parties integrate their NAPs and SLM and land degradation issues into 
development planning and relevant sectoral and investment plans and policies. 

 
88,700

2.4 Developed country Parties mainstream UNCCD objectives and SLM interventions into their 
development cooperation programmes/projects in line with their support to national sectoral and 
investment plans 

40,000

2.5 Mutually reinforcing measures among desertification/land degradation action programmes and 
biodiversity and climate change mitigation and adaptation are introduced or strengthened so as to 
enhance the impact of interventions. 

37,400

 
 
 

2,057,200 

      Subtotal 334,500 2,057,200 
 

Operational objective 5 
 

 

Outcome area  
5.1 Affected country Parties develop integrated investment frameworks for leveraging national, 
bilateral and multilateral resources with a view to increasing the effectiveness and impact of 
interventions. 

865,200

5.2 Developed country Parties provide substantial, adequate, timely and predictable financial resources 
to support domestic initiatives to reverse and prevent desertification/land degradation and mitigate the 
effects of drought. 

292,200

5.3 Parties increase their efforts to mobilize financial resources from international financial institutions 
(IFIs), facilities and funds, including the GEF, by promoting the UNCCD/SLM agenda within the 
governing bodies of these institutions. 

88,200

5.4 Innovative sources of finance and financing mechanisms are identified to combat 
desertification/land degradation and mitigate the effects of drought, including from the private sector, 
market-based mechanisms, trade, foundations and CSOs, and other financing mechanisms for climate 
change adaptation and mitigation, biodiversity conservation and sustainable use and for hunger and 
poverty reduction. 

326,200

 
 
 
 
 
 
 

8,310,900 

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 63


 IC
C

D
/C

O
P(9)/18/A

dd.1 
Page 64 5.5 Access to technology by affected country Parties is facilitated through adequate financing, effective 

economic and policy incentives and technical support, notably within the framework of South-South 
and North-South cooperation. 

59,500

      Subtotal 1,631,300 8,310,900 
 

Management support  
 

 
Executive Direction and Management 

 
1,420,000

 
1,118,300 

      Subtotal 1,420,000 1,118,300 
 
Subtotal Global Mechanism  3,623,200

 
11,945,000 

 
Total 

 
14,432,600

 
21,345,000 

 
Overhead 

 
1,876,200

 
1,222,000 

 
GRAND TOTAL 

(*)
16,308,800

 
22,567,000 

 

 
(*) In addition to the above, the convention budget includes Working Capital Reserve of 56,000 Euro, thus the total resource requirements are  

16,364,800 Euro 
 

 

 


ICCD/COP(9)/18/Add.1 
Page 65 

 
Annex II 

 
Indicative Scale of Assessment for the core budget of the convention  

for 2010–2011 
  UN Indicative scale Assessed Assessed Total amount

(A)         Parties to UNCCD  a/ (d/) Scale of assessment 2010 Contributions 2011 Contributions Payable in 2010 - 2011
(%) for 2010/11 (%)  b/ USD EUR USD EUR USD EUR

1 Afghanistan LDC 0.001 0.001   80   80   160

2 Albania 0.006 0.006   460   460   920

3 Algeria 0.085 0.082  6 290  6 290  12 580

4 Andorra 0.008 0.008   610   610  1 220

5 Angola LDC 0.003 0.003   230   230   460

6 Antigua and Barbuda 0.002 0.002   150   150   300

7 Argentina 0.325 0.315  24 150  24 180  48 330

8 Armenia 0.002 0.002   150   150   300

9 Australia 1.787 1.730  132 650  132 770  265 420

10 Austria 0.887 0.859  65 860  65 930  131 790

11 Azerbaijan 0.005 0.005   380   380   760

12 Bahamas 0.016 0.015  1 150  1 150  2 300

13 Bahrain 0.033 0.032  2 450  2 460  4 910

14 Bangladesh LDC 0.010 0.010   770   770  1 540

15 Barbados 0.009 0.009   690   690  1 380

16 Belarus 0.020 0.019  1 460  1 460  2 920

17 Belgium 1.102 1.067  81 810  81 890  163 700

18 Belize 0.001 0.001   80   80   160

19 Benin LDC 0.001 0.001   80   80   160

20 Bhutan LDC 0.001 0.001   80   80   160

21 Bolivia (Plurinational State of) 0.006 0.006   460   460   920

22 Bosnia and Herzegovina 0.006 0.006   460   460   920

23 Botswana 0.014 0.014  1 070  1 070  2 140

24 Brazil 0.876 0.848  65 020  65 080  130 100

25 Brunei Darussalam 0.026 0.025  1 920  1 920  3 840

26 Bulgaria 0.020 0.019  1 460  1 460  2 920

27 Burkina Faso LDC 0.002 0.002   150   150   300

28 Burundi LDC 0.001 0.001   80   80   160

29 Cambodia LDC 0.001 0.001   80   80   160

30 Cameroon 0.009 0.009   690   690  1 380

31 Canada 2.977 2.882  220 980  221 180  442 160

32 Cape Verde LDC 0.001 0.001   80   80   160

33 Central African Republic LDC 0.001 0.001   80   80   160

34 Chad LDC 0.001 0.001   80   80   160

35 Chile 0.161 0.156  11 960  11 970  23 930

36 China 2.667 2.582  197 980  198 160  396 140

  116   116   233

  669   669  1 337

 9 142  9 142  18 285

  887   887  1 773

  334   334   669

  218   218   436

 35 102  35 145  70 247

  218   218   436

 192 805  192 980  385 785

 95 727  95 828  191 555

  552   552  1 105

 1 672  1 672  3 343

 3 561  3 576  7 137

 1 119  1 119  2 238

 1 003  1 003  2 006

 2 122  2 122  4 244

 118 910  119 026  237 936

  116   116   233

  116   116   233

  116   116   233

  669   669  1 337

  669   669  1 337

 1 555  1 555  3 110

 94 506  94 593  189 099

 2 791  2 791  5 581

 2 122  2 122  4 244

  218   218   436

  116   116   233

  116   116   233

 1 003  1 003  2 006

 321 192  321 483  642 674

  116   116   233

  116   116   233

  116   116   233

 17 384  17 398  34 782

 287 762  288 023  575 785


ICCD/COP(9)/18/Add.1 
Page 66 
 

 
 UN Indicative scale Assessed Assessed Total amount

(A)         Parties to UNCCD  a/ (d/) Scale of assessment 2010 Contributions 2011 Contributions Payable in 2010 - 2011
(%) for 2010/11 (%)  b/ USD EUR USD EUR USD EUR

 37

38

 39

40

Colombia 0.105 0.102  7 820  7 830  15 650

Comoros LDC 0.001 0.001   80   80   160

Cook Islands 0.001 0.001   80   80   160

Congo 0.001 0.001   80   80   160

41 Costa Rica 0.032 0.031  2 380  2 380  4 760

42 Côte d'Ivoire 0.009 0.009   690   690  1 380

43 Croatia 0.050 0.048  3 680  3 680  7 360

44 Cuba 0.054 0.052  3 990  3 990  7 980

45 Cyprus 0.044 0.043  3 300  3 300  6 600

46 Czech Republic 0.281 0.272  20 860  20 880  41 740

47 Democratic People’s Republic of Korea 0.007 0.007   540   540  1 080

48 Democratic Republic of the Congo LDC 0.003 0.003   230   230   460

49 Denmark 0.739 0.716  54 900  54 950  109 850

50 Djibouti LDC 0.001 0.001   80   80   160

51 Dominica 0.001 0.001   80   80   160

52 Dominican Republic 0.024 0.023  1 760  1 770  3 530

53 Ecuador 0.021 0.020  1 530  1 530  3 060

54 Egypt 0.088 0.085  6 520  6 520  13 040

55 El Salvador 0.020 0.019  1 460  1 460  2 920

56 Equatorial Guinea LDC 0.002 0.002   150   150   300

57 Eritrea LDC 0.001 0.001   80   80   160

58 Ethiopia LDC 0.003 0.003   230   230   460

59 European Community 2.500 2.500  191 690  191 870  383 560

60 Fiji 0.003 0.003   230   230   460

61 Finland 0.564 0.546  41 870  41 900  83 770

62 France 6.301 6.101  467 800  468 230  936 030

63 Gabon 0.008 0.008   610   610  1 220

64 Gambia LDC 0.001 0.001   80   80   160

65 Georgia 0.003 0.003   230   230   460

66 Germany 8.577 8.305  636 790  637 380 1 274 170

67 Ghana 0.004 0.004   310   310   620

68 Greece 0.596 0.577  44 240  44 280  88 520

69 Grenada 0.001 0.001   80   80   160

70 Guatemala 0.032 0.031  2 380  2 380  4 760

71 Guinea LDC 0.001 0.001   80   80   160

72 Guinea-Bissau LDC 0.001 0.001   80   80   160

 11 366  11 381  22 747

  116   116   233

  116   116   233

  116   116   233

 3 459  3 459  6 919

 1 003  1 003  2 006

 5 349  5 349  10 698

 5 799  5 799  11 599

 4 797  4 797  9 593

 30 320  30 349  60 669

  785   785  1 570

  334   334   669

 79 797  79 869  159 666

  116   116   233

  116   116   233

 2 558  2 573  5 131

 2 224  2 224  4 448

 9 477  9 477  18 953

 2 122  2 122  4 244

  218   218   436

  116   116   233

  334   334   669

 278 619  278 881  557 500

  334   334   669

 60 858  60 901  121 759

 679 942  680 567 1 360 509

  887   887  1 773

  116   116   233

  334   334   669

 925 567  926 424 1 851 991

  451   451   901

 64 302  64 360  128 663

  116   116   233

 3 459  3 459  6 919

  116   116   233

  116   116   233


ICCD/COP(9)/18/Add.1 
Page 67 

 
 

 UN Indicative scale Assessed Assessed Total amount
(A)         Parties to UNCCD  a/ (d/) Scale of assessment 2010 Contributions 2011 Contributions Payable in 2010 - 2011

(%) for 2010/11 (%)  b/ USD EUR USD EUR USD EUR

 

 s

 

73 Guyana 0.001 0.001   80   80   160

74 Haiti LDC 0.002 0.002   150   150   300

75 Hondura 0.005 0.005   380   380   760

76 Hungary 0.244 0.236  18 100  18 110  36 210

77 Iceland 0.037 0.036  2 760  2 760  5 520

78 India 0.450 0.436  33 430  33 460  66 890

79 Indonesia 0.161 0.156  11 960  11 970  23 930

80 Iran (Islamic Republic of) 0.180 0.174  13 340  13 350  26 690

81 Ireland 0.445 0.431  33 050  33 080  66 130

82 Israel 0.419 0.406  31 130  31 160  62 290

83 Italy 5.0790 4.918  377 090  377 440  754 530

84 Jamaica 0.010 0.010   770   770  1 540

85 Japan 16.6240 16.096 1 234 180 1 235 320 2 469 500

86 Jordan 0.012 0.012   920   920  1 840

87 Kazakhstan 0.029 0.028  2 150  2 150  4 300

88 Kenya 0.010 0.010   770   770  1 540

89 Kiribati LDC 0.001 0.001   80   80   160

90 Kuwait 0.182 0.176  13 490  13 510  27 000

91 Kyrgyzstan 0.001 0.001   80   80   160

92 Lao People's Democratic Republic LDC 0.001 0.001   80   80   160

93 Latvia 0.018 0.017  1 300  1 300  2 600

94 Lebanon 0.034 0.033  2 530  2 530  5 060

95 Lesotho LDC 0.001 0.001   80   80   160

96 Liberia LDC 0.001 0.001   80   80   160

97 Libyan Arab Jamahiriya 0.062 0.060  4 600  4 600  9 200

98 Liechtenstein 0.010 0.010   770   770  1 540

99 Lithuania 0.031 0.030  2 300  2 300  4 600

100 Luxembourg 0.085 0.082  6 290  6 290  12 580

101 Madagascar LDC 0.002 0.002   150   150   300

102 Malawi LDC 0.001 0.001   80   80   160

103 Malaysia 0.190 0.184  14 110  14 120  28 230

104 Maldives LDC 0.001 0.001   80   80   160

105 Mali LDC 0.001 0.001   80   80   160

106 Malta 0.017 0.016  1 230  1 230  2 460

107 Marshall Islands 0.001 0.001   80   80   160

108 Mauritania LDC 0.001 0.001   80   80   160

109 Mauritius 0.011 0.011   840   840  1 680

  116   116   233

  218   218   436

  552   552  1 105

 26 308  26 323  52 631

 4 012  4 012  8 023

 48 590  48 634  97 224

 17 384  17 398  34 782

 19 390  19 404  38 794

 48 038  48 081  96 119

 45 247  45 291  90 538

 548 096  548 605 1 096 701

 1 119  1 119  2 238

1 793 866 1 795 523 3 589 390

 1 337  1 337  2 674

 3 125  3 125  6 250

 1 119  1 119  2 238

  116   116   233

 19 608  19 637  39 244

  116   116   233

  116   116   233

 1 890  1 890  3 779

 3 677  3 677  7 355

  116   116   233

  116   116   233

 6 686  6 686  13 372

 1 119  1 119  2 238

 3 343  3 343  6 686

 9 142  9 142  18 285

  218   218   436

  116   116   233

 20 509  20 523  41 032

  116   116   233

  116   116   233

 1 788  1 788  3 576

  116   116   233

  116   116   233

 1 221  1 221  2 442


ICCD/COP(9)/18/Add.1 
Page 68 
 

 
 UN Indicative scale Assessed Assessed Total amount

(A)         Parties to UNCCD  a/ (d/) Scale of assessment 2010 Contributions 2011 Contributions Payable in 2010 - 2011
(%) for 2010/11 (%)  b/ USD EUR USD EUR USD EUR

 110

111

 112

113

 114

115

 116

Mexico 2.257 2.185  167 540  167 690  335 230

Micronesia (Federated States of) 0.001 0.001   80   80   160

Monaco 0.003 0.003   230   230   460

Mongolia 0.001 0.001   80   80   160

Montenegro 0.001 0.001   80   80   160

Morocco 0.042 0.041  3 140  3 150  6 290

Mozambique LDC 0.001 0.001   80   80   160

117 Myanmar LDC 0.005 0.005   380   380   760

118 Namibia 0.006 0.006   460   460   920

119 Nauru 0.001 0.001   80   80   160

120 Nepal LDC 0.003 0.003   230   230   460

121 Netherlands 1.873 1.813  139 010  139 140  278 150

122 New Zealand 0.256 0.248  19 020  19 030  38 050

123 Nicaragua 0.002 0.002   150   150   300

124 Niger LDC 0.001 0.001   80   80   160

125 Nigeria 0.048 0.046  3 530  3 530  7 060

126 Niue 0.001 0.001   80   80   160

127 Norway 0.782 0.757  58 040  58 100  116 140

128 Oman 0.073 0.071  5 440  5 450  10 890

129 Pakistan 0.059 0.057  4 370  4 370  8 740

130 Palau 0.001 0.001   80   80   160

131 Panama 0.023 0.022  1 690  1 690  3 380

132 Papua New Guinea 0.002 0.002   150   150   300

133 Paraguay 0.005 0.005   380   380   760

134 Peru 0.078 0.076  5 830  5 830  11 660

135 Philippines 0.078 0.076  5 830  5 830  11 660

136 Poland 0.501 0.485  37 190  37 220  74 410

137 Portugal 0.527 0.510  39 100  39 140  78 240

138 Qatar 0.085 0.082  6 290  6 290  12 580

139 Republic of Korea 2.173 2.104  161 330  161 480  322 810

140 Republic of Moldova 0.001 0.001   80   80   160

141 Romania 0.070 0.068  5 210  5 220  10 430

142 Russian Federation 1.200 1.162  89 100  89 180  178 280

143 Rwanda LDC 0.001 0.001   80   80   160

144 Saint Kitts and Nevis 0.001 0.001   80   80   160

145 Saint Lucia 0.001 0.001   80   80   160

 243 517  243 735  487 253

  116   116   233

  334   334   669

  116   116   233

  116   116   233

 4 564  4 578  9 142

  116   116   233

  552   552  1 105

  669   669  1 337

  116   116   233

  334   334   669

 202 049  202 238  404 288

 27 645  27 660  55 305

  218   218   436

  116   116   233

 5 131  5 131  10 262

  116   116   233

 84 360  84 448  168 808

 7 907  7 922  15 828

 6 352  6 352  12 703

  116   116   233

 2 456  2 456  4 913

  218   218   436

  552   552  1 105

 8 474  8 474  16 948

 8 474  8 474  16 948

 54 055  54 099  108 154

 56 831  56 890  113 721

 9 142  9 142  18 285

 234 491  234 709  469 201

  116   116   233

 7 573  7 587  15 160

 129 506  129 622  259 128

  116   116   233

  116   116   233

  116   116   233


ICCD/COP(9)/18/Add.1 
Page 69 

 
 

 UN Indicative scale Assessed Assessed Total amount
(A)         Parties to UNCCD  a/ (d/) Scale of assessment 2010 Contributions 2011 Contributions Payable in 2010 - 2011

(%) for 2010/11 (%)  b/ USD EUR USD EUR USD EUR

 cent

 no  

e an

 abia

 
es

 one

 

  Isla

146 Saint Vin  and the Grenadines 0.001 0.001   80   80   160

147 Samoa LDC 0.001 0.001   80   80   160

148 San Mari 0.003 0.003   230   230   460

149 Sao Tom d Principe LDC 0.001 0.001   80   80   160

150 Saudi Ar 0.748 0.724  55 510  55 560  111 070

151 Senegal 0.004 0.004   310   310   620

152 Serbia 0.021 0.020  1 150  1 530  2 680

153 Seychell 0.002 0.002   150   150   300

154 Sierra Le LDC 0.001 0.001   80   80   160

155 Singapore 0.347 0.336  25 760  25 790  51 550

156 Slovakia 0.063 0.061  4 680  4 680  9 360

157 Slovenia 0.096 0.093  7 130  7 140  14 270

158 Solomon nds LDC 0.001 0.001   80   80   160

159 Somalia LDC 0.001 0.001   80   80   160

160 South Africa 0.290 0.281  21 550  21 570  43 120

161 Spain 2.968 2.874  220 370  220 570  440 940

162 Sri Lanka 0.016 0.015  1 150  1 150  2 300

163 Sudan LDC 0.010 0.010   770   770  1 540

164 Suriname 0.001 0.001   80   80   160

165 Swaziland 0.002 0.002   150   150   300

166 Sweden 1.071 1.037  79 510  79 590  159 100

167 Switzerland 1.216 1.177  90 250  90 330  180 580

168 Syrian Arab Republic 0.016 0.015  1 150  1 150  2 300

169 Tajikistan 0.001 0.001   80   80   160

170 Thailand 0.186 0.180  13 800  13 810  27 610

171 The former Yugoslav Republic of Macedonia 0.005 0.005   380   380   760

172 Timor-Leste LDC 0.001 0.001   80   80   160

173 Togo LDC 0.001 0.001   80   80   160

174 Tonga 0.001 0.001   80   80   160

175 Trinidad and Tobago 0.027 0.026  1 990  2 000  3 990

176 Tunisia 0.031 0.030  2 300  2 300  4 600

177 Turkey 0.381 0.369  28 290  28 320  56 610

178 Turkmenistan 0.006 0.006   460   460   920

179 Tuvalu LDC 0.001 0.001   80   80   160

180 Uganda LDC 0.003 0.003   230   230   460

181 Ukraine 0.045 0.044  3 370  3 380  6 750

182 United Arab Emirates 0.302 0.292  22 390  22 410  44 800

  116   116   233

  116   116   233

  334   334   669

  116   116   233

 80 683  80 756  161 439

  451   451   901

 1 672  2 224  3 895

  218   218   436

  116   116   233

 37 442  37 485  74 927

 6 802  6 802  13 605

 10 363  10 378  20 741

  116   116   233

  116   116   233

 31 323  31 352  62 674

 320 305  320 596  640 901

 1 672  1 672  3 343

 1 119  1 119  2 238

  116   116   233

  218   218   436

 115 567  115 683  231 250

 131 177  131 294  262 471

 1 672  1 672  3 343

  116   116   233

 20 058  20 073  40 131

  552   552  1 105

  116   116   233

  116   116   233

  116   116   233

 2 892  2 907  5 799

 3 343  3 343  6 686

 41 119  41 163  82 282

  669   669  1 337

  116   116   233

  334   334   669

 4 898  4 913  9 811

 32 544  32 573  65 116


ICCD/COP(9)/18/Add.1 
Page 70 
 

  UN Indicative scale Assessed Assessed Total amount
(A)         Parties to UNCCD  a/ (d/) Scale of assessment 2010 Contributions 2011 Contributions Payable in 2010 - 2011

(%) for 2010/11 (%)  b/ USD EUR USD EUR USD EUR
United Kingdom of Great Britain  

183 and Northern Ireland 6.642 6.431  493 100  493 560  986 660

184 United Republic of Tanzania LDC 0.006 0.006   460   460   920

185 United States of America c/ 22.000 22.000 1 687 110 1 688 350 3 375 460

186 Uruguay 0.027 0.026  1 990  2 000  3 990

187 Uzbekistan 0.008 0.008   610   610  1 220

188 Vanuatu LDC 0.001 0.001   80   80   160

189 Venezuela (Bolivarian Republic of) 0.200 0.194  14 880  14 890  29 770

190 Viet Nam 0.024 0.023  1 760  1 770  3 530

191 Yemen LDC 0.007 0.007   540   540  1 080

192 Zambia LDC 0.001 0.001   80   80   160

193 Zimbabwe 0.008 0.008   610   610  1 220

Total from Parties 102.471 100.000 7 667 600 7 674 700 15 342 300

Footnotes:

a/ Actual Parties include States and regional economic integrations that are Parties as of 01 October 2009.

c/ The United States of America views its funding to the core budget of the Convention as a voluntary contribution.

d/ Least Developed Countries.

b/ In accordance with paragraph 12 (a) of the Financial Rules, the indicative scale of assessment is based on the United Nations Scale of Assessment  as contained in General 
Assembly resolution 61/237 of 13 February 2007.

 716 715  717 384 1 434 099

  669   669  1 337

2 452 195 2 453 997 4 906 192

 2 892  2 907  5 799

  887   887  1 773

  116   116   233

 21 628  21 642  43 270

 2 558  2 573  5 131

  785   785  1 570

  116   116   233

  887   887  1 773

11 144 767 11 155 087 22 299 855

 


 

Annex III 
 

Template for the results-based budget and work programmes for the biennium 2012–2013 
 

 
Outcome area 

 
Core budget 

 
Extrabudgetary resources 

 
Total 

 Staff Non-
staff 

Total   Staff Non-
staff 

Total

1.1 Desertification/land degradation and drought (DLDD) issues and the 
synergies with climate change adaptation/mitigation and biodiversity 
conservation are effectively communicated among key constituencies at the 
international, national and local levels. 

       

1.2 DLDD issues are addressed in relevant international forums, including 
those pertaining to agricultural trade, climate change adaptation, biodiversity 
conservation and sustainable use, rural development, sustainable development 
and poverty reduction. 

       

1.3 Civil society organizations (CSOs) and the scientific community in the 
North and the South are increasingly engaged as stakeholders in the 
Convention processes and DLDD is addressed in their advocacy, awareness-
raising and education initiatives. 

       

2.1 Policy, institutional, financial and socio-economic drivers of 
desertification/land degradation and barriers to SLM are assessed, and 
appropriate measures to remove these barriers are recommended 

       

2.2 Affected country Parties revise their NAPs into strategic documents 
supported by biophysical and socio-economic baseline information and 
include them in integrated investment frameworks.  

       

2.3 Affected country Parties integrate their NAPs and SLM and land 
degradation issues into development planning and relevant sectoral and 
investment plans and policies. 

       

2.4 Developed country Parties mainstream UNCCD objectives and SLM 
interventions into their development cooperation programmes/projects in line 
with their support to national sectoral and investment plans 

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 71

       


 

 
Outcome area 

 
Core budget 

 
Extrabudgetary resources 

 
Total 

 Staff Non- Total Staff Non- Total  
staff staff 

taff Non-
staff 

Total Staff Non-
staff 

Total  

2.5 Mutually reinforcing measures among desertification/land degradation 
action programmes and biodiversity and climate change mitigation and 
adaptation are introduced or strengthened so as to enhance the impact of 
interventions. 

       

3.1 National monitoring and vulnerability assessment on biophysical and 
socio-economic trends in affected countries are supported. 

       

3.2 A baseline based on the most robust data available on biophysical and 
socio-economic trends is developed and relevant scientific approaches are 
gradually harmonized. 

       

3.3 Knowledge on biophysical and socio-economic factors and on their 
interactions in affected areas is improved to enable better decision-making. 

       

3.4 Knowledge of the interactions between climate change adaptation, 
drought mitigation and restoration of degraded land in affected areas is 
improved to develop tools to assist decision-making. 

       

3.5 Effective knowledge-sharing systems, including traditional knowledge, 
are in place at the global, regional, subregional and national levels to support 
policymakers and end users, including through the identification and sharing 
of best practices and success stories. 

       

3.6 Science and technology networks and institutions relevant to DLDD are 
engaged to support UNCCD implementation. 

       

4.1 Countries which have carried out the national capacity self-assessment 
(NCSA) implement the resulting action plans to develop the necessary 
capacity at the individual, institutional and systemic levels to tackle DLDD 
issues at the national and local levels. 

       

4.2 Those countries which have not previously undertaken capacity needs 
assessments engage in relevant assessments processes to identify capacity 
needs for tackling DLDD at the national and local levels. 

       

5.1 Affected country Parties develop integrated investment frameworks for 
leveraging national, bilateral and multilateral resources with a view to 
increasing the effectiveness and impact of interventions. 

IC
C

D
/C

O
P(9)/18/A

dd.1 
Page 72 

       


 

 
Outcome area 

 
Core budget 

 
Extrabudgetary resources 

 
Total 

 Staff Non- Total Staff Non- Total  
staff staff 

taff Non-
staff 

Total Staff Non-
staff 

Total  

5.2 Developed country Parties provide substantial, adequate, timely and 
predictable financial resources to support domestic initiatives to reverse and 
prevent desertification/land degradation and mitigate the effects of drought. 

       

5.3 Parties increase their efforts to mobilize financial resources from 
international financial institutions (IFIs), facilities and funds, including the 
GEF, by promoting the UNCCD/SLM agenda within the governing bodies of 
these institutions. 

       

5.4 Innovative sources of finance and financing mechanisms are identified to 
combat desertification/land degradation and mitigate the effects of drought, 
including from the private sector, market-based mechanisms, trade, 
foundations and CSOs, and other financing mechanisms for climate change 
adaptation and mitigation, biodiversity conservation and sustainable use and 
for hunger and poverty reduction. 

       

5.5 Access to technology by affected country Parties is facilitated through 
adequate financing, effective economic and policy incentives and technical 
support, notably within the framework of South-South and North-South 
cooperation. 

       

 
 

IC
C

D
/C

O
P(9)/18/A

dd.1
Page 73


ICCD/COP(9)/18/Add.1 
Page 74 
 

Decision 10/COP.9 
 

Collaboration with the Global Environment Facility 
 
 

The Conference of the Parties, 
 

Recalling articles 5, 6, 20, in particular paragraph 2(b), and 21 of the United Nations 
Convention to Combat Desertification,  
 

Recalling also its decisions 6/COP.6, 6/COP.7 and 6/COP.8 on collaboration with the 
Global Environment Facility,  
 

Recalling further decision 3/COP.8, in particular paragraph 35, 
 

Taking note of the report of the secretariat contained in document ICCD/CRIC(8)/3 and 
the report of the Global Environment Facility contained in document ICCD/CRIC(8)/3/Add.1, 
 
1. Expresses its appreciation to the Global Environment Facility for its continued support 
for the implementation of the Convention and its focus on enhancing sustainable land 
management policies and initiatives;  
 
2. Takes note of the analysis provided by the secretariat of the Global Environment Facility, 
which shows that more than 80 per cent of the financial resources for the focal area on land 
degradation (primarily desertification and deforestation) was effectively committed by the 
midterm of the fourth replenishment of the Facility, indicating that a high level of demand exists 
for resources for this focal area;  
 
3. Invites developed country Parties and other donors to the Global Environment Facility to 
provide in the fifth replenishment of the Facility adequate, timely and predictable financial 
resources for the focal area on land degradation with the aim of supporting the implementation of 
the 10-year strategic plan and framework for enhancing the implementation of the Convention 
(2008–2018) (The Strategy);  
 
4. Invites the Global Environment Facility to inform and consult, as appropriate, in a timely 
manner the Bureau of the Conference of the Parties and the Executive Secretary of the 
Convention on any further developments regarding the allocation of resources that involve the 
focal area of land degradation;  

 
5. Also invites the Global Environment Facility to continue implementing policy reforms in 
order to enhance its effectiveness and efficiency in the implementation of the Convention in 
affected developing country Parties and other eligible country Parties, particularly with regard to 
the Facility project cycle, the transparency of resource allocation and results monitoring and 
learning;  

 
6.  Further invites the Global Environment Facility to facilitate access by affected country 
Parties, particularly those in Africa, to the full range of Facility funds available for the 


ICCD/COP(9)/18/Add.1 
Page 75 

 
implementation of projects and programmes relating to land degradation and desertification, 
including through the expansion of the programmatic approach;  
 
7.  Invites the Global Environment Facility to include, in its reports to the Conference of the 
Parties, an analysis of the activities to combat land degradation in drylands that have been 
funded through the Special Climate Change Fund, the Least Developed Countries Fund and the 
Kyoto Protocol Adaptation Fund;  
 
8.  Requests the Executive Secretary to ensure that the two-year joint work programme of 
the secretariat and the Global Mechanism gives due attention to coordination and liaison with the 
Global Environment Facility with the aim of establishing exchanges as regards preferred policy 
approaches that lead to resource mobilization;   
 
9.  Also requests the Global Mechanism to finalize its strategy to operationalize its 
complementary role to the Global Environment Facility, as requested in The Strategy;  
 
10.  Welcomes the joint initiative of the United Nations Environment Programme, the 
Global Environment Facility and the Convention secretariat as contained in document 
ICCD/CRIC(8)/INF.3 to engage in a long-term capacity-building initiative relating to monitoring 
the implementation of The Strategy and the Convention, which will enhance national reporting 
under the Convention;  
 
11.  Urges stakeholders to look for synergies in monitoring environmental conventions 
through the use of similar indicators and similar methodological approaches relating to data 
collection and assistance for affected country Parties for the preparation of national reports;  
 
12.  Requests the Executive Secretary and invites the Chief Executive Officer/Chairperson of 
the Global Environment Facility, as a financial mechanism of the Convention, to report to the 
Conference of the Parties at its tenth session on the implementation of this decision. 
 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 76 
 

Decision 11/COP.9 
 

Additional procedures or institutional mechanisms to assist the Conference of 
the Parties in regularly reviewing the implementation of the Convention – 

Terms of reference of the Committee for the Review  
of the Implementation of the Convention 

 
 

The Conference of the Parties, 
 

Recalling article 22, paragraph 2 (a), (c), (d) and (h) of the Convention,  
 

Recalling also article 23, paragraph 2 (a), (b), and (c), and article 26 of the Convention,  
 

Recalling further decision 1/COP.5 on additional procedures or institutional mechanisms 
to assist in the review of the implementation of the Convention,  
 

Aware of decision 7/COP.8 on additional procedures or institutional mechanisms to assist 
the Conference of the Parties in regularly reviewing the implementation of the Convention, as 
well as chapter C of decision 3/COP.8 and chapter VI.B of its annex,  
 

Taking into consideration decision 13/COP.9 on procedures for the communication of 
information and review of implementation, 
 

Taking also into consideration decision 12/COP.9 on performance review and assessment 
of implementation of the Convention and of the 10-year strategic plan and framework to enhance 
the implementation of the Convention (2008–2018)(The Strategy), 

 
Recognizing that regional meetings play an important role in the review of progress made 

and make a useful contribution to the implementation of the Convention and The Strategy,  
 
1. Decides to establish the Committee for the Review of Implementation of the Convention 
(CRIC) as a standing subsidiary body of the Conference of the Parties (COP) to assist the COP in 
regularly reviewing implementation of the Convention and The Strategy;  
 
2.   Decides furthermore that the COP shall, no later than at its fourteenth session (2019), 
review the terms of reference of the CRIC, its operations and its schedule of meetings with a 
view to making any necessary modifications, including reconsidering the need for and modalities 
of the CRIC as a subsidiary body;  
 
3. Decides also to adopt the terms of reference of the CRIC as contained in the annex to this 
decision;  
 
4. Requests the secretariat to review the provisions for regional meetings in preparation for 
the meetings of the CRIC, as contained in its biennial costed work programme, and seek 
financial contributions to enable those regional meetings to occur;  


ICCD/COP(9)/18/Add.1 
Page 77 

 
5. Invites developed country Parties, relevant international organizations and financial 
institutions, to provide technical and financial contributions to the review process;  
 
6. Decides that the CRIC through its Bureau shall prepare appropriate modalities, criteria 
and terms of reference for the mid-term evaluation of The Strategy undertaken by the COP; 
 
7. Decides also that the terms of reference of the mid-term evaluation should include inter 
alia the following items to be discussed at the tenth session of the CRIC, with a view to their 
adoption at the tenth session of the COP:  

 
(a) The review of the performance review and assessment of implementation system 

(PRAIS); 
 
(b) The assessment and monitoring of CRIC performance and effectiveness. 

 
8. Decides furthermore that the ninth session of the CRIC shall be held not earlier than 
November 2010; 
 
9.  Requests the secretariat to circulate in all official languages at least six weeks prior to the 
session of the CRIC appropriate documentation for that session; 
 
10.  Declares no longer in force decision 1/COP.5 and all such provisions relating to 
procedures or institutional mechanisms to assist the COP in regularly reviewing the 
implementation of the Convention that are inconsistent with those contained in the present 
decision. 
 
 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 78 
 

Annex 
 

Terms of reference of the Committee for the Review  
of the Implementation of the Convention 

 
I.  Mandate and functions 

 
1. Under the authority and guidance of the Conference of the Parties (COP) and as an 
integral part of the performance review and assessment of implementation system (PRAIS) 
established by the COP at its ninth session, the Committee for the Review of the Implementation 
of the Convention (CRIC) shall assist the COP in the review of the implementation of the 
Convention and shall facilitate the exchange of information on measures adopted by the Parties, 
pursuant to article 26 of the Convention.  
 
2. In particular, the CRIC shall perform the following functions: 
 

(a) Undertake an assessment of implementation of the Convention and the 10-year 
strategic plan and framework to enhance the implementation of the Convention (2008–2018) 
(The Strategy) (hereinafter referred to as “assessment of implementation”) through the review of 
information provided by Parties and other reporting entities, and of information on civil society, 
including the private sector, as set out in section III of these terms of reference;  

 
(b) Undertake a performance review of the Convention’s institutions and 

subsidiary bodies (hereinafter referred to as “performance review”), following a results-based 
management approach (RBM) and on the basis of the reports on the two-year costed work 
programme;  

 
(c) Review and compile best practices on implementation of the Convention and 

forward this information for consideration by the COP with a view to disseminating it;   
 
(d) Assist the Conference of the Parties to assess and monitor the performance and 

effectiveness of the CRIC;  
 
(e) Assist the COP to evaluate the implementation of The Strategy, including its  

mid-term evaluation by 2013.  
 

3.  As part of the functions specified in paragraph 2 above, the CRIC, consistent with the 
RBM approach, shall as appropriate:  

 
(a)  Consider information on the mobilization and use of financial resources and other 

support with a view to enhancing their effectiveness and efficiency towards the achievement of 
the objectives of the Convention, including information from the Global Mechanism; 

 
(b) Recommend methods that improve communication of information, as well as the 

quality and format of reports to be submitted to the Conference of the Parties; 
 


ICCD/COP(9)/18/Add.1 
Page 79 

 
(c) Recommend methods that promote know-how and technology transfer, in 

particular from the developed countries to the developing countries, for combating 
desertification and/or mitigating the effects of drought; 

 
(d) Recommend methods that promote experience sharing and information exchange 

among Parties and all other interested institutions and organizations; 
 
(e) Recommend further steps in the implementation of the Convention. 

 
4. The CRIC will deliver those functions adopting a results-based-management and  
multi-year workplan approach that is consistent with the objectives contained in The Strategy.  
 
5. The CRIC shall report regularly to the COP on all aspects of its work, and in particular 
through: 
 

(a) A final report on sessions held between ordinary sessions of the COP containing 
its recommendations on further steps to be taken to facilitate effective implementation of the 
Convention;  

 
(b) Draft decisions prepared at sessions held in conjunction with ordinary sessions of 

the COP, where necessary, for consideration and adoption by the COP, containing substantive 
elements to facilitate effective implementation of the Convention, showing targets and assigned 
responsibilities and the expected financial implications of their implementation, as necessary.  
 

II.  Composition 
 
6.  The CRIC shall be composed of all Parties to the Convention.  
 
7.  Any other body or agency, whether national or international, governmental or  
non-governmental, which wishes to be represented at a session of the CRIC as an observer may 
be admitted unless one-third of the Parties present at the session object.  
 
8. The CRIC shall elect its own four Vice-Chairpersons, of whom one shall act as 
Rapporteur. Together with the Chairperson, elected by the Conference of the Parties in 
accordance with rule 31 of the rules of procedure, they shall constitute the CRIC Bureau. 
The Chairperson and the Vice-Chairpersons shall be elected with due regard to the need to 
ensure equitable geographical distribution and adequate representation of affected country 
Parties, particularly those in Africa, while not neglecting affected country Parties in other 
regions, and shall not serve for more than two consecutive terms. The Chairperson of the CRIC 
shall be a member of the Bureau of the Conference of the Parties.  

 
9. The Chairperson and the Vice-Chairpersons of the CRIC shall be elected at the final 
meeting of the session of the CRIC held in conjunction with the sessions of the COP, and shall 
assume their office immediately.  
 


ICCD/COP(9)/18/Add.1 
Page 80 
 

III.  Stakeholders under review 
 
10. Information provided by the following reporting entities will be reviewed as part of the 
work programme of the CRIC: 
 

(a)  Assessment of implementation: 
 

(i) Affected country Parties; 
(ii) Developed country Parties; 
(iii) The Global Mechanism;  
(iv) United Nations agencies and intergovernmental organizations that have 

submitted voluntary reports; 
(v) Entities reporting on the implementation of subregional and regional action 

programmes; 
(vi) The Global Environment Facility (GEF), in accordance with the 

memorandum of understanding between the COP and the Council of the 
GEF;  

(vii) Civil society organizations including the private sector. 
 

(b) Performance review: Convention’s institutions and subsidiary bodies 
(the secretariat, the Global Mechanism, the Committee on Science and Technology (CST) and 
the CRIC);  

 
11. Information relating to civil society, including the private sector, may be supplied by 
Parties through their reports or obtained through independent studies, as appropriate.  
 
12. Accredited civil society organizations (CSOs) are also invited to organize themselves to 
prepare collaborative reports on their work for the implementation of the Convention, especially 
through the provision of best practices, for transmission to the sessions of the CRIC held 
between ordinary sessions of the COP and the focal points of the countries.  
 

IV.  Scope of the review process 
 
13. Sessions of the CRIC shall be held during and once between each of the ordinary sessions 
of the COP.  
 
14. In sessions held between ordinary sessions of the COP the CRIC shall focus its work on 
the review of the implementation of the Convention by Parties through, inter alia:  
 

(a) Undertaking an assessment of implementation against performance indicators 
every two years and against impact indicators every four years;  
 

(b) Disseminating best practices on the implementation of the Convention;  
 
(c) Reviewing financial flows for the implementation of the Convention; 

 
with a view to submitting to the COP the report referred to in paragraph 5 (a) above.  


ICCD/COP(9)/18/Add.1 
Page 81 

 
15.  The review of implementation at sessions held between ordinary sessions of the COP 
shall be based on reports by the reporting entities under paragraph 10 (a) above, submitted at the 
same time. In order to review inputs from the private sector, independent studies will be 
produced for an impact review subject to available resources.  
 
16.  Participation of CSOs in the discussions of all public sessions held between ordinary 
sessions of the COP shall be facilitated.  

 
17. At sessions held in conjunction with ordinary sessions of the COP, the CRIC shall assist 
the COP in:  
 

(a) Reviewing the multi-year workplans of the Convention’s institutions and 
subsidiary bodies, including against performance indicators;  

 
(b) Reviewing its report at sessions held between ordinary sessions of the COP on 

performance review and assessment of implementation, as it relates to information provided by 
Parties and other stakeholders;  

 
(c) Carrying out a performance review of Convention’s institutions and subsidiary 

bodies, including against performance indicators;  
 
(d) Reviewing the performance and effectiveness of the CRIC as referred in 

paragraph 2 (d) above, in the year 2013 and at any other time that the COP may decide;  
 
(e) Reviewing the collaboration with the GEF, including in the year 2013 and at any 

other time that the COP may decide; 
 
(f) Providing advice on issues as requested by the CST;  
 
(g) Evaluating The Strategy, as referred to in paragraph 2 (e); 

 
with a view to elaborating draft decisions, where necessary, as referred to in paragraph 5 (b) 
above.  

 
V.  Frequency of sessions 

 
18. Sessions held between ordinary sessions of the COP shall be held every two years, the 
second of which will be held subsequent to the intersessional sessions of the CST.  
 
19. Sessions held between ordinary sessions of the COP and held in conjunction with the 
sessions of the CST should last not longer than two weeks, including the duration of the session 
of the CST. Sessions held between ordinary sessions of the COP and held separately from the 
sessions of the CST should last not longer than one week (five working days).  
 
20. Extraordinary sessions of the CRIC shall be held at such times as may be decided by 
the COP.  
 


ICCD/COP(9)/18/Add.1 
Page 82 
 

VI.  Organization of work 
 
21. Sessions of the CRIC shall be public, unless the CRIC decides otherwise.  
 
22. The CRIC shall adopt its agenda and organization of work at the beginning of each 
session.  
 
23. The provisional agenda of the sessions of the CRIC shall be prepared by the Executive 
Secretary, in consultation with the Bureau of the CRIC.  
 

VII.  Nature of the review and methodology 
 
24. The review shall be open and transparent, inclusive, flexible and facilitative, as well as 
effective in terms of the use of financial, technological and human resources, with due regard to 
geographic regions and subregions. It shall be an experience-sharing and lessons-learning 
exercise in an interactive format, which will identify successes, obstacles and difficulties with a 
view to improving the implementation of the Convention, but it will not be an assessment of 
compliance.  
 

VIII.  Transparency of work 
 
25.  All the reports and the results of the work of the CRIC shall be in the public domain.  
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 83 

 
Decision 12/COP.9 

 
Performance review and assessment of the implementation of the Convention 

and of the 10-year strategic plan and framework to enhance the 
implementation of the Convention (2008–2018) 

 
 

The Conference of the Parties, 
 

Recalling article 22, paragraph 2 (a), (c), (d) and (h), of the Convention,  
  

Recalling also article 23, paragraph 2 (a), (b), and (c), and article 26 of the Convention,  
 

Recalling further decision 3/COP.8 by which the Committee for the Review of the 
Implementation of the Convention (CRIC) is requested to finalize proposals for performance 
review and assessment of the implementation of the Convention and especially the 10-year 
strategic plan and framework to enhance the implementation of the Convention (2008–2018) 
(The Strategy),  
 

Taking into consideration decision 13/COP.9 on procedures for the communication of 
information and review of implementation, and decision 11/COP.9 on the terms of reference of 
the CRIC, 
 
1. Decides that the performance review and assessment of implementation system (PRAIS) 
consists of the following elements:  
 

(a) Assessment of implementation of the Convention and The Strategy through the 
review of information provided by Parties and other reporting entities as well as, information on 
civil society, including the private sector;  

 
(b) Performance review of the Convention’s institutions and subsidiary bodies taking 

a results-based management approach based on reports on the two-year costed work 
programmes;  

 
(c) Review and compilation of best practices on the implementation of the 

Convention; 
 
(d) Assessment and monitoring of the performance and effectiveness of the CRIC. 

 
2. Decides that the Committee on Science and Technology shall contribute to the work of 
the CRIC by reviewing and assessing scientific information from Parties and other reporting 
entities, in particular on impact indicators relating to strategic objectives 1, 2 and 3 of 
The Strategy. 

 
9th plenary meeting 

2 October 2009 
 


ICCD/COP(9)/18/Add.1 
Page 84 
 

Decision 13/COP.9 
 

Improving the procedures for communication of information  
as well as the quality and format of reports to be submitted  

to the Conference of the Parties 
 

 
The Conference of the Parties,  

 
Recalling article 26 of the Convention,  

 
Recalling also article 22, paragraph 2 (a) and (b), of the Convention,  

 
Taking into account decision 3/COP.8 and its annex, the 10-year strategic plan and 

framework to enhance the implementation of the Convention, particularly chapter VI on the 
implementation framework and the priorities mentioned therein for the Committee for the 
Review of the Implementation of the Convention, as regards communication of information and 
the review of implementation,  
 

Conscious of the desirability of adopting procedures to organize and streamline the 
communication of information,  
 

Taking note of documents ICCD/CRIC(8)/5 and ICCD/CRIC(8)/5/Add.1 to Add. 7,  
 
Taking note also of document ICCD/CRIC(8)/4 on performance review and assessment 

of the implementation of the Convention and of the 10-year strategic plan and framework to 
enhance the implementation of the Convention,  
 
1. Decides to adopt provisionally the indicators, methodologies and procedures attached to 
the present decision, including the annexes, with a view to reviewing their effectiveness and 
relevance for measuring performance and impact with respect to implementation of the 
Convention at the end of the first reporting cycle;  
 
2. Requests the secretariat together with the Global Mechanism (GM) to use an iterative 
process to develop proposals for consideration by future sessions of the Conference of the Parties 
(COP), commencing with the tenth and eleventh sessions, in order to refine the set of 
performance and impact indicators and associated methodologies;  
 
3. Requests the Committee for the Review of the Implementation of the Convention (CRIC) 
to review the status of this iterative process during its sessions and to recommend a minimum set 
of performance indicators for consideration at the eleventh session of the COP;  
 
4. Requests the Executive Secretary together with the GM to report, after the fourth 
reporting cycle, in 2010 and 2012, on the efficacy of the provisional performance and impact 
indicators, with due regard to the process of the Committee on Science and Technology (CST) 
for reviewing and improving the impact indicators for strategic objectives 1, 2 and 3 and the 


ICCD/COP(9)/18/Add.1 
Page 85 

 
proposals cited in paragraph 2 and to recommend improvements, including of the methodologies 
and reporting procedures included in this decision and its annexes, based on recommendations 
from Parties and other reporting entities, for discussion and potential revision at the tenth and 
eleventh sessions of the COP;  
 
5.   Requests the secretariat together with the GM and invites the United Nations 
Environment Programme (UNEP) and the Global Environment Facility (GEF) to prepare 
reporting tools for the fourth reporting cycle in 2010, and to facilitate and provide capacity- 
building on monitoring to affected country Parties, as required;  
 
6.  Requests developed country Parties, and invites international organizations and financial 
institutions, including inter alia the GEF, to provide technical and financial assistance to eligible 
affected country Parties during the fourth reporting cycle, in particular those affected country 
Parties in Africa; 
 

Technical assistance 
 
7.  Invites the Joint Liaison Group to provide technical assistance for the indicators relating 
to outcome 2.5 and impact indicator (SO) 4-4;  
 
8.  Takes note of the terminology and definitions proposed in document 
ICCD/CRIC(8)/5/Add.3, Glossary of performance indicators for the review of the 
implementation of the 10-year strategic plan and framework to enhance the implementation of 
the Convention (The Strategy) and best practices, and invites Parties and other reporting entities 
to refer to the terminology and definitions included therein when reporting to the COP, bearing 
in mind the process in the CST to develop a glossary for the provisional set of impact indicators 
on strategic objectives 1, 2 and 3;  
 
9.  Requests the secretariat to publish the glossary on the UNCCD website and to keep it 
regularly updated as needs for revision arise;  
 
10.  Decides that the relevant activity codes (RACs) should be regularly updated by the GM 
and published on its website;  
 
11.  Requests the secretariat to develop, in collaboration with the GM, clear guidelines for the 
use of the Rio markers and RACs, to be made available to Parties and other reporting entities at 
the beginning of the reporting process to enable them to comply with reporting obligations and 
deadlines;  
 
12.  Takes note of the need of the secretariat together with the GM to rely on external 
assistance for the computation of indicator SO 4-5 and the partial computation of indicator  
SO 4-4;  

 
Data collection 

 
13.  Requests the secretariat together with the GM to take advantage, within available 
resources, of existing data-management systems and to use these tools for effective 


ICCD/COP(9)/18/Add.1 
Page 86 
 
dissemination of the information received through this process, including best practices, into the 
public domain in line with ICCD/CRIC(8)/5/Add.5 paragraph 57 (a);  
 

Final provisions 
 
14.  Declares no longer in force decision 11/COP.1 and all related provisions on improving 
the procedures for communication of information as well as the quality and format of reports to 
be submitted to the Conference of the Parties that are inconsistent with those adopted at the ninth 
session of the COP.  

 
9th plenary meeting 

2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 87 

 
Attachment 

 
1. The performance review and assessment of implementation (PRAIS) undertaken by the 
Committee for the Review of the Implementation of the Convention (CRIC) shall be based on 
reports submitted by all those reporting entities either obliged to report or reporting on a 
voluntary basis to sessions of the Committee for the Review of the Implementation of the 
Convention. 
 
2.  While engaging in the monitoring and communication of information on the 
implementation of the Convention, Parties, are encouraged to make full use of the expertise of 
competent intergovernmental and non-governmental organizations as well as existing capacity-
building initiatives in the preparation of reports and the dissemination of relevant information. 
 
3.  Detailed information on each reporting element is contained in the annexes I-V.  
 
General reporting guidelines for Parties and subregional and regional entities  
 
4. Each Party and subregional and/or regional entity reporting shall communicate to the 
CRIC sessions held between ordinary sessions of the COP, through the secretariat, reports on the 
measures which it has taken for the implementation of The Strategy and the Convention.  
 
5. The table below outlines in general reporting elements and their attributions per reporting 
entities.  
 
Table 1. General reporting elements per reporting entity 
 Impact 

indicators 
on SO  
1, 2, 31 

Impact 
indicators 
on SO 42 

Performance 
indicators3  

Financial 
Annex and 
Programme 
and project 
sheet4 

Best 
practices5  

Additional 
information6  

Affected 
country 
Parties  

√ √ √ √ √ √ 

Developed 
country 
Parties  √ √ √ √ √ 

Subregional 
and regional 
entities  

 √ √ √ √ √ 

 
                         
1 See decision 17/COP.9.  
2 See annex II to this decision. 
3 See annex III to this decision. 
4 See annex IV to this decision.  
5 See annex V to this decision. 
6 See paragraph 17 of this attachment. 


ICCD/COP(9)/18/Add.1 
Page 88 
 

General reporting obligations for the institutions  
and subsidiary bodies of the Convention 

 
6. The Convention’s institutions and subsidiary bodies shall submit:  
 

(a) To each session of the CRIC held in conjunction with ordinary session of the 
COP, a performance report of the last biennium; 
 

(b) Updates of the four-year workplans to each session of the CRIC held in 
conjunction with an ordinary session of the COP. 
 
7. The performance reports from the secretariat and the Global Mechanism (GM), while 
taking a results-based management approach on the basis of the adopted workplans and 
programmes of work, should aim for harmonization with the reporting tools used by other 
reporting entities to ensure maximum coherence. In this regard they are requested where 
appropriate to include in their reports information on best practices in relation to The Strategy for 
consideration by the CRIC and the COP and to provide additional information relating to the 
reporting process in order to improve the overall monitoring process undertaken by the CRIC. 
 
8. With reference to annex III to this decision, which contains the performance indicators 
used by Parties and other reporting entities, the secretariat is requested to report on indicators 
CONS-O2, 03, 07, 11 and 12, while the Global Mechanism will report with particular reference 
to CONS-O3, 07, 11, and 14.  
 
9. The CST and the CRIC will report results against the expected accomplishments and 
performance indicators contained in their multi-year workplans. In addition, the CST is 
requested to include where appropriate information on best practices in relation to The Strategy 
for consideration by the CRIC and the COP and to provide additional information on the 
reporting process with the aim of improving the overall monitoring process undertaken by the 
CRIC.  
 
General reporting guidelines for United Nations agencies, intergovernmental 

organizations and civil society organizations  
 
10. Relevant organs, funds and programmes of the United Nations, as well as other 
intergovernmental organizations (IGOs), are encouraged to provide information on their 
activities in support of the implementation of The Strategy and the Convention, following the 
reporting attributes listed below. 
 
11.  United Nations agencies and IGOs may provide information on impact indicators relating 
to strategic objective 4 of The Strategy, the financial annex and the programme and project sheet 
and provide additional information relating to the reporting process or the implementation of the 
Convention in accordance with their mandate.  
 
12. Information relating to civil society, including the private sector, may be supplied by 
Parties through their reports, or obtained through independent studies, as appropriate.  
 


ICCD/COP(9)/18/Add.1 
Page 89 

 
13. Accredited civil society organizations are also invited to organize themselves to prepare 
collaborative reports on their work for the implementation of the Convention, especially through 
the provision of best practices, for transmission to the sessions of the CRIC held between 
ordinary sessions of the COP and to the focal points of the countries. Civil society organizations 
may also provide additional information relating to the review process. 
 

General reporting guidelines for the Global Environment Facility  
 
14. In the light of the importance of the Global Environment Facility (GEF) to the 
Convention and the need to undertake the performance review of Parties and stakeholders at the 
same time, the GEF is invited to enhance the information it provides under its current reporting 
process by using the reporting tools provided by the secretariat, the GM and UNEP/GEF, which 
reflect the provisional reporting elements adopted by the COP at its ninth session, and to provide 
this report to each session of the CRIC held between the ordinary session of the COP. 
 
15. The reporting of the GEF at CRIC sessions held between ordinary sessions of the COP 
should comprise information on the reporting elements set out in Table 2: 
 
Table 2. GEF reporting elements 
 Impact 

indicators  
on SO  
1, 2, 3 

Impact 
indicators 
on SO 4 

Performance 
indicators  

Financial 
Annex and 
Programme 
and project 
sheet 

Best 
practices  

Lessons 
learned  

The GEF  
 √ √ √ √ √ 

 
Format and content of reports 

 
16. Reports should be as concise as possible in order to facilitate their review. They should 
be structured as follows, taking into account the various reporting responsibilities of the 
reporting entities outlined above:  

 
(a) Name, title and description of entity submitting report  
 
(b) Table of contents; 
 
(c) Impact indicators for strategic objectives 1, 2 and 3 (DLDD profile);7 
 
(d) Impact indicators for strategic objective 4;8  
 
 
 

                         
7 The impact indicators for strategic objectives 1, 2 and 3 are set out in annex I to this decision. 
8 The impact indicators for strategic objective 4, their baselines, reporting attributions and targets and the 
means to collect information on them are set out in annex II to this decision. 


ICCD/COP(9)/18/Add.1 
Page 90 
 

(e) Performance indicators;9  
 

(f) Financial annex; 
 
(g) Programme and project sheet;10 
 
(h) Additional information. 

 
17. The section on additional information will be adjusted by the secretariat in accordance 
with the mandates of the respective reporting entities, and will allow for more flexible reporting 
on the difficulties and constraints experienced in the reporting process, in particular the 
implementation of indicators, as well as of any additional information that reporting entities may 
wish to communicate to the Conference of the Parties. 
 

Language of reports 
 
18. Reports shall be communicated to the secretariat in one of the official languages of the 
United Nations. 
 

Timetable for the submission of reports 
 
19. The schedule of submissions and the nature of reports to be received perform each 
reporting entity is set out in decision 11/COP.9 on additional procedures or institutional 
mechanisms to assist the Conference of the Parties in regularly reviewing the implementation of 
the Convention, in particular in chapter IV of that decision. 
 
20. As soon as the date and venue of the CRIC session held between ordinary sessions of 
the COP have been finalized, detailed timetables for activities relating to the reporting process 
should be made available to reporting entities by the secretariat, through official communication.  
 

Compilation and synthesis of reports 
 
21. In accordance with the terms of reference of the CRIC, contained in decision 
11/COP.9, the secretariat shall prepare a synthesis and preliminary analysis of the reports 
submitted by Parties and observers to the regional meetings with a view to obtaining regional 
inputs to the discussions at the CRIC. 
 
22. The GM shall provide an analysis of financial flows and submit this to the secretariat 
for inclusion in its report to the CRIC. 
 
23. Pursuant to current procedures, the secretariat shall facilitate, as part of its joint work 
programme with the GM and in cooperation with international and multilateral organizations, a 
comprehensive capacity-building initiative to assist affected developing country Parties and 

                         
9 The performance indicators, their baselines, reporting attributions and targets, and the means to collect 
them are set out in annex III to this decision. 
10 The Financial annex and the programme and project sheet are set out in annex IV to this decision. 


ICCD/COP(9)/18/Add.1 
Page 91 

 
other eligible affected country Parties with monitoring indicators and communicating 
information. The secretariat shall also, seek assistance from donors and competent 
intergovernmental organizations. 

 
Evaluation of provisional indicators and methodologies 

 
24. Given the provisional nature of the performance and impact indicators as well as that of 
the reporting elements and methodologies suggested in annexes I-V, all Parties and other 
reporting entities should use their best endeavors to report against these indicators and are 
invited to recommend improvements, which will be discussed as part of the iterative process 
described in paragraphs 2 and 3 of the above decision.  

 
Official documents 

 
25. Documents prepared by the secretariat in accordance with paragraphs 21 and 22 of this 
attachment shall constitute official documents of the Conference of the Parties.  
 

Communication of institutional information to the Permanent Secretariat 
 
26. To facilitate exchanges of information and informal contacts during the review process, 
Parties shall communicate inter alia electronically to the secretariat, as soon as practicable, 
information concerning the names, addresses, e-mail addresses and telephone numbers of 
national, subregional and regional focal points and coordinating bodies, and those of the science 
and technology correspondents. 
 

Availability of reports 
 
27. In order to maximize the dissemination of information, all reports communicated to the 
secretariat in accordance with current procedures, as well as the institutional information 
provided pursuant to paragraph 26 of this attachment, shall be placed in the public domain, using 
state of the art knowledge management tools. The secretariat shall make copies of the reports 
available to any interested Party as well as other entities or individuals.  
 
28. The secretariat shall maintain databases and directories, and regularly update the 
information provided in accordance with current procedures. 
 

 


ICCD/COP(9)/18/Add.1 
Page 92 
 

Annex I 
 

Provisional impact indicators for strategic objectives 1, 2 and 3 
 
 

Recommended set of impact indicators 

 National level Global level 
Objective 1: To improve the living conditions of affected populations 

Core indicator S-1: Decrease in 
the number of people negatively 
impacted by the process of 
desertification/land degradation 
and drought 

• I. Water availability per capita 
in affected areas 

• II. Change in land use  
 

• I. Water availability per 
capita in affected areas 

Core indicator S-2: Increase in 
the proportion of households 
living above the poverty line in 
affected areas. 

• III. Proportion of the 
population in affected areas 
living above the poverty linea 

• III. Proportion of the 
population in affected 
areas living above the 
poverty line 

Core indicator S-3: Reduction in 
the proportion of the population 
below the minimum level of 
dietary energy consumption in 
affected areas.  

• IV. Childhood malnutrition 
and/or food consumption/ 
calorie intake per capita in 
affected areas 

 

• V.  The Human 
Development Index as 
defined by UNDP 

Objective 2: To improve the condition of ecosystems 
Core indicator S-4: Reduction in 
the total area affected by 
desertification/land  
degradation and drought 

• II. Change in land use 
• VI. Level of land degradation 

(including salinization, water 
and wind erosion, etc.) 

 

Core indicator S-5: Increases in 
net primary productivity in 
affected areas. 

• VII. Plant and animal 
biodiversity 

• VIII. The aridity index 
• IX. Land cover status 

• IX. Land cover status 
 

Objective 3: To generate global benefits through effective implementation of UNCCD 
 • VII. Plant and animal 

biodiversity 
• III. Proportion of the 

population in affected areas 
living above the poverty line 

• III. Proportion of the 
population in affected 
areas living above the 
poverty line 

Core indicator S-6: Increases in 
carbon stocks (soil and plant 
biomass) in affected areas. 

• X. Carbon stocks above and 
below ground 

 

Core indicator S-7: Areas of 
forest, agricultural and 
aquaculture ecosystems under 
sustainable management 

• XI. Land under SLM  • XI. Land under SLM  

 
a  The two impact indicators highlighted constitute the minimum required for reporting by 
affected countries beginning in 2012: i) Proportion of the population in affected areas living 
above the poverty line; ii) Land cover status. Although recommended, the remaining impact 
indicators on the list, are optional for inclusion in reports by affected countries. 


ICCD/COP(9)/18/Add.1 
Page 93 

 
Annex II 

 
Provisional impact indicators for strategic objective 4, their reporting 

attribution and baseline1 
 

E
xp

ec
te

d 
im

pa
ct

 

Indicator 
no. 

Indicator name 

A
ff

ec
te

d 
co

un
tr

y 
Pa

rt
ie

s 

SR
A

Ps
 a

nd
 R

A
Ps

 

D
ev

el
op

ed
 c

ou
nt

ry
 P

ar
tie

s 
U

ni
te

d 
N

at
io

ns
 a

nd
 IG

O
s 

G
E

F 

Se
cr

et
ar

ia
t 

G
M

 

SO4-1 Percentage change of multilateral donor 
contributions for UNCCD-related activities. 

    
X 

 
X 

  

SO4-2 UNCCD share of BODA.   X     
SO4-3 Percentage change of domestic financial 

commitment to UNCCD implementation.  
 
X 

 
X 

     

SO4-4 Percentage change of contributions from innovative 
sources of finance for UNCCD-related activities. 

 
X 

 
X 

 
X 

 
X 

 
X 

  

4.1 

SO4-5 Percentage change of private sector and other 
contributions for UNCCD-related activities. 

Study to be commissioned 

SO4-6 Number and type of legal and regulatory 
frameworks, economic incentives or other 
mechanisms securing or facilitating transfer of funds 
for the implementation of UNCCD, at all levels. 

 
 
 
X 

 
 
 
X 

 
 
 
X 

 
 
 
X 

 
 
 
X 

  4.2 

SO4-7 Clear entrusting of institutional responsibilities for 
UNCCD implementation, at all levels. 

 
X 

 
X 

 
X 

 
X 

 
X 

 
X 

 
X 

 
Change shall be reported against the 2010 baseline.  
 

                         
1 See ICCD/CRIC(8)/5/Add.7. 


ICCD/COP(9)/18/Add.1 
Page 94 
 

Annex III 
 

Provisional performance indicators, their reporting attribution,  
baseline and targets1 

O
ut

co
m

e Indicator 
number Indicator name 

A
ff

ec
te

d 
SR

A
Ps

 a
nd

 
R

A
Ps

 

D
ev

el
op

ed
 

U
N

 a
nd

 IG
O

s 

G
E

F 

Se
cr

et
ar

ia
t 

G
M

 

1.1 CONS-O-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.  

       

1.2 CONS-O-2 Number of official documents and decisions at international, 
regional and subregional levels relating to DLDD issues.         

CONS-O-3 Number of CSOs and science and technology institutions 
participating in the Convention processes.         1.3 

CONS-O-4 Number and type of DLDD-related initiatives of CSOs and 
science and technology institutions in the field of education.        

2.1 
2.2 
2.3 

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

       

2.4 CONS-O-6 Number of partnership agreements established within the 
framework of the Convention between developed country 
Parties/United Nations and IGOs and affected country Parties. 

       

2.5 CONS-O-7 Number of initiatives for synergistic planning/programming of 
the three Rio conventions or mechanisms for joint 
implementation, at all levels. 

       

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

       
3.1 
3.2 

CONS-O-9 Number of affected country Parties, subregional and regional 
entities reporting to the Convention along revised reporting 
guidelines on the basis of agreed indicators. 

       

3.3 
3.4 

CONS-O-10 Number of revised NAPs/SRAPs/RAPs reflecting knowledge of 
DLDD drivers and their interactions, and of the interaction of 
DLDD with climate change and biodiversity. 

       

3.5 CONS-O-11 Type, number and users of DLDD-relevant knowledge-sharing 
systems at the global, regional, subregional and national levels 
described on the Convention website. 

       

3.6 CONS-O-12 Number of science and technology networks, institutions or 
scientists engaged in research mandated by the COP.        

4.1 
4.2 

CONS-O-13 
 

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

       

                         
1 See ICCD/CRIC(8)/5/Add.1 


ICCD/COP(9)/18/Add.1 
Page 95 

 

 

5.1 CONS-O-14 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. 

       

CONS-O-15 Amount of financial resources made available by developed 
country Parties to combat DLDD.        5.2 

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

       

5.3 CONS-O-17 Number of DLDD-related project proposals successfully 
submitted for financing to international financial institutions, 
facilities and funds, including the GEF.   

       

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

1. Change shall be reported against the 2008 baseline, wherever possible. 
 
2. The global targets for performance indicators are set out below.  
 
Indicator  Target  
CONS-O-1 By 2018, 30 per cent of the global population is informed about DLDD and DLDD synergies with 

climate change and biodiversity  
CONS-O-2 By 2010 the Convention website has been restructured and includes a thematic database on 

relevant decisions and documents as part of the PRAIS 
CONS-O-3 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 
CONS-O-4 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  
CONS-O-5 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  
CONS-O-6 By 2014 at least two UNCCD related partnership agreements are active in each affected country 

Party 
CONS-O-7 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 
CONS-O-8 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 
CONS-O-9 By 2018, at least 90 per cent of affected country Parties, subregional and regional entities report 

to the Convention in compliance with the new reporting guidelines  
CONS-O-10 By 2018, at least 70 per cent of revised NAPs/SRAPs/RAPs have successfully gone through a 

quality self-assessment 
CONS-O-11 By 2010 the Convention website has been restructured and includes a thematic database on 

knowledge-sharing systems as part of the PRAIS 
CONS-O-12 No target needs to be defined 
CONS-O-13 At least 90 per cent of affected country Parties, sub-regional and regional reporting entities 

implement DLDD-specific capacity-building plans, programmes or projects  
CONS-O-14 By 2014, at least 50 per cent of affected country Parties, subregional and regional entities have 

developed integrated investment frameworks  
CONS-O-15 No targets have been set for this indicator 
CONS-O-16 No targets have been set for this indicator 
CONS-O-17 A steady growth in the number of DLDD-related successfully submitted project proposals is 

recorded along the implementation period of The Strategy  
 


ICCD/COP(9)/18/Add.1 
Page 96 
 

Annex IV 
 

Standard Financial Annex1  
 

A.  Identification  
1. Reporting country/organization 
 

 

2. Extending agency/funding source  
 

 

3. Title of project or initiative 
 

 

4. Identification code or project ID number 
 

 

B.  Basic data  
5. Recipient country(ies)  
 

 

6. Recipient organization(s) 
 

 

7. Executing agency organization(s) 
 

 

8. Commitment date (dd mm yyyy) 
 

 

9. Currency  
 

 

10. Amount committed 
 

 

11. Type of funding 
(grant, loan, equity investment, other) 
 

 

12. Start date (dd mm yyyy)  
 

 

13. Completion date (dd mm yyyy)  
 

 

14. Duration (no. of years)  
 

 

C.  Classification  
15. UNCCD Rio marker (0, 1, 2, or 3)  
 

 

16. Relevant activity codes (RACs)  
 

 

 
 
 
 

                         
1 See ICCD/CRIC(8)/5/Add.4. 


ICCD/COP(9)/18/Add.1 
Page 97 

 
Programme and Project Sheet  

 
1. Programme/project title 
 

 

2. Organization 
 

 

3. Role of the Organization in 
the Programme/project 
(e.g. funding, implementing, or 
recipient organization, etc.) 

 4. Beneficiary 
country(ies)  

 

5. Target groups 
(e.g. number of people or 
households) 

 6. Target area 
(e.g. number of hectares) 
 

 

7. Programme/project 
identification code or number 
 

 8. Status 
(proposal, ongoing, 
completed) 

 

9. Start date 
(dd mm yyyy) 
 

 10. Completion date 
(dd mm yyyy) 
 

 

Source Currency Amount 11. Programme/project 
financing 
 

   

UNCCD CBD UNFCCC 12. Rio markers 
(for the whole 
programme/project) 
 

   

13. Strategic objectives 
(of The Strategy) 
 

1  2  3  4  

14. Operational objectives 
(of The Strategy) 
 

1  2  3  4  5  

15. Programme/project objectives 
(list the overall objective and specific objective(s), if any) 

16. UNCCD  
Rio marker 
(0, 1, 2, 3) 

17. Relevant 
activity codes 
(RACs) 

   

   

   

   

18. Programme/project components 
(if any, as in programme/project 
documents) 

19. Currency 
(per 
component) 

20. Amount 
(per 
component) 

21. UNCCD  
Rio marker 
(0, 1, 2, 3) 

22. RACs 

     

     

     

     

23. Expected or achieved results 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 98 
 

Annex V 
 

Best practices1 
 
UNCCD best practices should be collected according to the following thematic topics: 
 

(a) Sustainable Land Management (SLM) technologies, including adaptation; 
 
(b) Capacity-building and awareness-raising; 

 
(c) Desertification, land degradation and drought, and SLM monitoring and 

assessment/research;  
 

(d) Knowledge management and decision support; 
 

(e) The policy, legislative and institutional framework; 
 

(f) Funding and resource mobilization; 
 

(g) Participation, collaboration and networking. 
 

 
 

 

                         
1 See ICCD/CRIC(8)/5/Add.5. 


ICCD/COP(9)/18/Add.1 
Page 99 

 
Decision 14/COP.9 

 
Programme of work of the ninth session of the Committee  
for the Review of the Implementation of the Convention 

 
 

The Conference of the Parties, 
 

Recalling article 22, paragraph 2 (a), (b) and (c) of the Convention, 
 

Recalling also article 23, paragraph 2 (a), (b) and (c), and article 26 of the Convention, 
 

Aware of decision 13/COP.9 on procedures for communication of information and 
review of implementation, 
 
1.  Decides that the ninth session of the Committee for the Review of the Implementation of 
the Convention (CRIC 9) should review the communication of information according to 
provisions outlined in decision 11/COP.9 on additional procedures or institutional mechanisms 
to assist the Conference of the Parties in regularly reviewing the implementation of the 
Convention; 
  
2.  Decides also to include the following items in the agenda of the ninth session of the 
Committee: 
 

(a) Assessment of implementation against performance indicators contained in: 
 

(i) Reports from affected and developed country Parties; 
(ii) Reports from subregional and regional entities; 
(iii) Reports from United Nations agencies and intergovernmental 

organizations; 
(iv) Review of the report of the Global Mechanism; 
(v) Review of the report of the Global Environment Facility; 
(vi) Review of information from civil society organizations including the 

private sector; 
 

(b) Review of financial flows for the implementation of the Convention against 
information provided on performance and impact indicators; 

 
(c) Consideration of best practices;  

 
(d) Review of input from regional meetings in preparation for CRIC 9;  

 
(e) Review of the input from the Committee on Science and Technology on how best 

to measure progress made in strategic objectives 1, 2 and 3; 
 


ICCD/COP(9)/18/Add.1 
Page 100 
 

(f) Review of draft modalities, criteria and terms of reference for the mid-term 
evaluation of the 10-year strategic plan and framework to enhance the implementation of the 
Convention (2008–2018) including, inter alia, the following items:  
 

(i) Review of the performance review and assessment system; 
(ii) Assessment and monitoring of the performance of the CRIC and of its 

effectiveness; 
 
3.  Requests the secretariat to circulate in all official languages at least six weeks prior to the 
ninth session of the CRIC a provisional annotated agenda and appropriate documentation for that 
session, reflecting the decisions contained in paragraph 2 above.   
 
 

9th plenary meeting 
2 October 2009 

 
 

 
 


ICCD/COP(9)/18/Add.1 
Page 101 

 
Decision 15/COP.9 

 
Date and venue of the ninth session of the Committee for 

the Review of the Implementation of the Convention 
 
 

The Conference of the Parties, 
 

Recalling article 22, paragraph 2 (a) and (c), of the Convention, 
 

Recalling also its decision 11/COP.9 concerning additional procedures or institutional 
mechanisms to assist in the review of the implementation of the Convention, and containing in 
its annex the terms of reference of the Committee for the Review of the Implementation of the 
Convention, 
 
1.  Decides that the ninth session of the Committee for the Review of the Implementation of 
the Convention (CRIC 9) shall be held in Bonn, Germany, the site of the Convention secretariat 
in November 2010, in the event that no Party makes an offer to host that session and meet the 
additional financial cost; 
 
2.  Invites the Executive Secretary in consultation with the Bureau of the Conference of the 
Parties to accommodate any offer from a Party to host CRIC 9; 
 
3.  Requests the Executive Secretary to take the necessary measures to prepare for CRIC 9. 
 
 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 102 
 

Decision 16/COP.9 
 

Reshaping the operation of the Committee on Science and Technology  
in line with the 10-year strategic plan and framework to enhance  

the implementation of the Convention (2008–2018) 
 
 

The Conference of the Parties, 
 

Recalling article 24 of the Convention, 
 

Noting the 10-year strategic plan and framework to enhance the implementation of the 
Convention (2008–2018) (The Strategy) referred to in decision 3/COP.8 and, in particular, the 
implementation framework of the Committee on Science and Technology (CST), 
 

Bearing in mind decision 13/COP.8 that stresses the need for a focused effort to ensure 
that operational objective 3 of The Strategy on science, technology and knowledge is fully 
implemented, 
 

Noting also, following the same decision, the potential of the CST for providing an 
opportunity for effective knowledge sharing at the global, regional, subregional and national 
levels, to support policymakers and stakeholders, including through the identification and 
sharing of best practice, 
 

Recognizing that in order to achieve this goal the CST would benefit from the 
involvement of institutions, consortia (including non-governmental organizations (NGOs)) and 
individuals with the greatest scientific expertise in these areas, 
 

Recalling the provisions of decision 13/COP.8 that each future ordinary session of the 
CST shall be organized in a predominantly scientific and technical conference-style format by 
the CST Bureau in consultation with the lead institution/consortium, which is qualified in and 
has expertise in the relevant thematic topic selected by the Conference of the Parties, 
 

Recalling decision 14/COP.8 on networking of institutions, agencies and bodies, 
 

Having reviewed documents ICCD/COP(9)/CST/2 and ICCD/COP(9)/CST/2/Add.2,  
 

Timeframe and thematic topic 
 
1. Decides that the text of decision 13/COP.8 paragraph 1 “…each future ordinary session 
of the CST” shall not apply to the tenth session of the CST; 
 
2. Also decides that the UNCCD 2nd Scientific Conference shall take place in 2012 at a 
special session of the CST, in accordance with provisions of decision 13/COP.8 paragraphs 1 (a), 
(b), (c) and (d). 
 


ICCD/COP(9)/18/Add.1 
Page 103 

 
3. Further decides that, after the UNCCD 2nd Scientific Conference, the CST Bureau, in 
consultation with regional groups, will conduct an assessment of whether to hold the CST 
scientific conference during intersessional or ordinary sessions of the CST and report to the next 
CST session; 
 
4. Decides that the specific thematic topic to be considered by the UNCCD 2nd Scientific 
Conference will be “Economic assessment of desertification, sustainable land management and 
resilience of arid, semi-arid and dry sub-humid areas”; 
  
Organization of CST sessions in a predominantly scientific and technical conference-style 

format 
 
5. Requests the secretariat to organize an in-depth assessment of the organization of the 
UNCCD 1st scientific conference in consultation with regional groups;  
 
6. Also requests the CST Bureau, with the support of the secretariat, on the basis of the 
outcomes of the assessment, to establish terms of reference and procedures for selection, taking 
into account regional balance, of a lead institution/consortium which is qualified in and has 
expertise in the relevant thematic topic selected by the Conference of the Parties (COP) to 
organize the UNCCD 2nd Scientific Conference under the guidance of the CST Bureau. 
Particular attention should be given in the terms of reference to the division of work between the 
secretariat and the selected lead institution/consortium;  
 
7. Further requests the CST Bureau, with the support of the secretariat, to select the lead 
institution/consortium at least two years prior to each future UNCCD scientific conference; 
 
8. Directs the Bureau of the CST to ensure that the selection of the institution/ consortium is 
done in a transparent manner, and in strict accordance with the established criteria, if any, and to 
avoid any conflict of interest between the institution/consortium selected and any Bureau 
member. In this regard, Bureau members should declare any actual or perceived conflict of 
interest;  
 
9. Requests the CST Bureau, in collaboration with the selected lead institution/consortium 
and with the support of the secretariat, to involve relevant networks, institutions, agencies, 
bodies and scientific organizations at the regional and subregional levels, non-governmental 
organizations and other civil society stakeholders in addressing the thematic topic of each future 
UNCCD scientific conference; 
 
10. Also requests the CST to include in the agenda of each of its sessions a presentation on 
the state of the preparation of the next scientific conference; 
 

Funding 
 
11. Requests the secretariat, in consultation with the CST Bureau, to secure adequate funding 
for the conference and for the attendance of scientists from developing countries and eligible 
countries in all implementation annexes at each future UNCCD scientific conference and for its 
substantive preparation;  


ICCD/COP(9)/18/Add.1 
Page 104 
 
12.  Invites developed country Parties, international organizations and relevant stakeholders 
to provide financial support for the organization of future UNCCD scientific conferences. 
 
 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 105 

 
Decision 17/COP.9 

 
Advice on how best to measure progress on 

strategic objectives 1, 2 and 3 of The Strategy 
 
 

The Conference of the Parties 
 

Bearing in mind the 10-year strategic plan and framework to enhance the implementation 
of the Convention (2008–2018) (The Strategy) referred to in decision 3/COP.8 and, in particular, 
the implementation framework of the Committee on Science and Technology (CST), 
 

Recalling the objectives of The Strategy and, in particular, strategic objective 1 on 
improving the living conditions of affected populations, strategic objective 2 on improving the 
condition of affected ecosystems, and strategic objective 3 on generating global benefits through 
effective implementation of the United Nations Convention to Combat Desertification, 
 

Recalling also decision 3/COP.8, paragraph 10, requesting the CST to provide advice on 
how best to measure progress on strategic objectives 1, 2 and 3 of The Strategy, inter alia, based 
on the deliberations and outcomes of the ninth session of the CST,  
 

Noting the CST document ICCD/CST(S-1)/4/Add.3 on “Elements for provision of advice 
on how best to measure progress on strategic objectives 1, 2 and 3 of The Strategy” and the 
ensuing recommendations made at the first special session of the CST (CST S-1), contained in 
document ICCD/CST(S-1)/5/Add.1,  
 

Having reviewed document ICCD/COP(9)/CST/4 on advice on how best to measure 
progress on strategic objectives 1, 2 and 3 of The Strategy, 

 
Noting that allowances have been made in both the four-year workplans and the costed 

two-year work programmes of the CST and the secretariat for the implementation of key outputs 
and recommendations contained in document ICCD/COP(9)/CST/4, 
 

Having also reviewed the report of the UNCCD 1st Scientific Conference contained in 
documents ICCD/COP(9)/CST/INF.2 and ICCD/COP(9)/CST/INF.3, 
 

Having further reviewed the report on the progress of the Land Degradation Assessment 
in Drylands project contained in document ICCD/COP(9)/CST/5, 
 

Having reviewed the report on the review of available information regarding the 
financing of the implementation of the Convention by multilateral agencies and institutions, 
including information on the activities of the Global Environment Facility, contained in 
document ICCD/CRIC(8)/3, 
 

Aware of decision 13/COP.9 on procedures for communication of information and 
review of implementation of the Convention, 
 


ICCD/COP(9)/18/Add.1 
Page 106 
 

Noting that the work on how best to measure progress on strategic objectives 1, 2 and 3 
will require, in future bienniums, more national and regional expertise, 
 
1. Decides to provisionally accept the set of impact indicators attached to the present 
decision to assist measurement, at the national and global levels, of progress made under national 
action programmes in implementing strategic objectives 1, 2 and 3 of The Strategy:  
 

(a) The following sub-set of impact indicators is the minimum required for reporting 
by affected countries beginning in 2012:  

 
(i) 

(ii) 

Proportion of the population in affected areas living above the poverty 
line; 
Land cover status; 

 
(b) The remaining impact indicators in the attached list, while recommended, are 

optional for inclusion in reports by affected countries; 
 

2. Requests the CST, with the support of the secretariat, to continue work on methodologies 
for collecting data and baselines and for an effective use of the agreed set of impact indicators 
and to prepare a glossary in order to clarify the terminology and definitions used in the 
formulation of the set of impact indicators for consideration at the tenth session of the 
Conference of the Parties (COP); 

 
3. Also requests the CST with the support of the secretariat to further assist the countries by 
providing an implementation plan for completion of the work and to provide assistance for pilot 
impact indicator tracking exercises at the national level in particular to those countries that 
choose to report on the entire set of impact indicators in 2012; 
 
4. Further requests the secretariat, under the guidance of the CST Bureau and using an 
iterative process, to develop proposals for consideration by future sessions of the COP 
commencing with its eleventh session to refine the set of impact indicators and associated 
methodologies, taking account of: 
 

(a) application and review of the impact indicators by affected countries;  
 
(b) scientific peer review of the relevance, accuracy and cost-effectiveness of the 

impact  indicators;  
 
(c) possible synergies with relevant programmes, projects and institutions, including 

those associated with the other Rio conventions; 
 
(d) relevant contributions from UNCCD Scientific Conferences; 

 
5.  Requests the CST to review the status of this iterative process during its sessions and to 
recommend a minimum set of impact indicators for consideration at the eleventh session of the 
COP; 
  


ICCD/COP(9)/18/Add.1 
Page 107 

 
6. Also requests the CST to provide information on available sources of data and 
information required to implement the set of impact indicators and to facilitate access and use by 
Parties; 
 
7. Urges Parties to use, within their existing capacity, the agreed set of impact indicators as 
an important element of their reporting tools, in conjunction with pragmatic baselines and targets 
that take account of the lifespan of the Strategy; 
 
8. Encourages Parties with the capacity to do so to use additional impact indicators as long 
as these fit into the underlying logic of measuring the impact of activities carried out within the 
ambit of strategic objectives 1, 2 and 3 of The Strategy; 
 
9. Requests the secretariat and the Global Mechanism, as part of their joint work 
programme and in cooperation with relevant international and/or multilateral organizations, to 
include the impact indicators in their comprehensive capacity-building initiative assisting 
affected country Parties and communicate information pursuant to the present decision, and to 
seek assistance from bilateral donors, relevant international organizations and financial 
institutions, with particular regard to the Global Environment Facility; 
 
10. Also requests the CST to include on the agenda of second special session of the CST an 
item on how to further streamline the cooperation with the Global Environment Facility in a 
longer-term framework to support progress in measuring the implementation of strategic 
objectives 1, 2 and 3 of The Strategy; 
 
11. Invites Parties, and other interested organizations with the capacity to do so, to make 
available the necessary funds through a variety of sources, including voluntary contributions and 
targeted donors to support scientific capacity-building in monitoring and assessment. 
 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 108 
 

Annex I 
 

Impact indicators for reporting on strategic objectives 1, 2 and 3 of 
The Strategy  

 
Recommended set of impact indicators 

 National level Global level 
Objective 1: To improve the living conditions of affected populations 

Core indicator S-1: Decrease in 
the number of people negatively 
impacted by the process of 
desertification/land degradation 
and drought 

• I. Water availability per capita 
in affected areas 

• II. Change in land use  
 

• I. Water availability per 
capita in affected areas 

Core indicator S-2: Increase in 
the proportion of households 
living above the poverty line in 
affected areas. 

• III. Proportion of the 
population in affected areas 
living above the poverty linea 

• III. Proportion of 
population in affected 
areas living above the 
poverty line 

Core indicator S-3: Reduction in 
the proportion of the population 
below the minimum level of 
dietary energy consumption in 
affected areas.  

• IV. Childhood malnutrition 
and/or food consumption/ 
calorie intake per capita in 
affected areas 

 

• V.  The Human 
Development Index as 
defined by UNDP 

Objective 2: To improve the condition of ecosystems 
Core indicator S-4: Reduction in 
the total area affected by 
desertification/land  
degradation and drought 

• II. Change in land use 
• VI. Level of land degradation 

(including salinization, water 
and wind erosion, etc.) 

 

Core indicator S-5: Increases in 
net primary productivity in 
affected areas. 

• VII. Plant and animal 
biodiversity 

• VIII. The aridity index 
• IX. Land cover status 

• IX. Land cover status 
 

Objective 3: To generate global benefits through effective implementation of UNCCD 
 • VII. Plant and animal 

biodiversity 
• III. Proportion of the 

population in affected areas 
living above the poverty line 

• III. Proportion of the 
population in affected 
areas living above the 
poverty line 

Core indicator S-6: Increases in 
carbon stocks (soil and plant 
biomass) in affected areas. 

• X. Carbon stocks above and 
below ground 

 

Core indicator S-7: Areas of 
forest, agricultural and 
aquaculture ecosystems under 
sustainable management 

• XI. Land under SLM  • XI. Land under SLM  

 
a The two impact indicators highlighted constitute the minimum required for reporting by 
affected countries beginning in 2012: i) Proportion of the population in affected areas living 
above the poverty line; ii) Land cover status. The remaining impact indicators in the list, 
while recommended, are optional for inclusion in reports by affected countries. 


ICCD/COP(9)/18/Add.1 
Page 109 

 
Decision 18/COP.9 

 
Measures to enable the United Nations Convention to Combat Desertification 
to become a global authority on scientific and technical knowledge pertaining 

to desertification/land degradation and mitigation of the effects of drought 
 
 

The Conference of the Parties, 
 

Bearing in mind the 10-year strategic plan and framework to enhance the implementation 
of the Convention (2008–2018) (The Strategy) referred to in decision 3/COP.8 and, in particular, 
the implementation framework of the Committee on Science and Technology (CST), 
 

Acknowledging the need to mobilize scientific and technical expertise to address the 
problems of desertification/land degradation and mitigate the effects of drought, 
 
1. Requests the CST to conduct an assessment at its next two sessions of how to organize 
international, interdisciplinary scientific advice, taking into account the need to ensure 
transparency and geographical balance, and to consider options for determining agreed channels 
for consideration of the advice in the Convention process; 
  
2. Invites the Parties, the scientific community and relevant stakeholders to provide input 
into the assessment process referred to in paragraph 1;  
 
3. Requests the secretariat to prepare a progress report for consideration at the second 
special session of the CST and a final report for consideration at the tenth session of the CST on 
the outcomes of the assessment process referred to in paragraph 1;  
 
4. Also requests the CST to submit recommendations for consideration at the tenth session 
of the Conference of the Parties; 
 
5. Invites Parties and other interested organizations with the capacity to do so to make 
available the necessary funds through a variety of sources, including voluntary contributions and 
targeting donors to support this assessment. 
 
 

9th plenary meeting 
2 October 2009 

 
 
 


ICCD/COP(9)/18/Add.1 
Page 110 
 

Decision 19/COP.9 
 

Land Degradation Assessment in Drylands (LADA) 
 

 
The Conference of the Parties, 

 
Recalling the provisions of decision 15/COP.8 on Land Degradation Assessment in 

Drylands (LADA),  
 

Taking note of the report on progress of the LADA programme contained in document 
ICCD/COP(9)/CST/5, 
 

Aware of decision17/COP.9 on advice on how best to measure progress on 
strategic objectives 1, 2 and 3, 
 

Recognizing that the LADA programme is a coherent, multi-scale approach applied in 
several member countries to assess land degradation and sustainable land management, 
 

Recognizing also that the LADA approach can be used to collect, process and display in a 
harmonized way data required to ensure effective utilization of the impact indicators related to 
land degradation and recommended, in accordance with decision17/COP.9, to measure the 
strategic objectives of the United Nations Convention to Combat Desertification, particularly 
strategic objectives 2 and 3, 
 

Taking note also that the LADA project is approaching its final phase of activities, at the 
end of which a number of outputs will be produced, in particular the global plan of action 
incorporating all the findings of the project, and conclusions and recommendations for further 
action, 
 

Noting with appreciation the cross-fertilization between the Committee on Science and 
Technology (CST) and the LADA programme, particularly where impact indicators are 
concerned, 
 
1. Invites the CST, with the support of the secretariat, to consult with the LADA programme 
as it consolidates, in accordance with decision 17/COP.9, the agreed upon impact indicators 
related to land degradation, and the related methodologies; 
 
2. Encourages the CST to develop collaborative regional training activities on land 
degradation in order to improve capacities for monitoring and assessing the implementation of 
the strategic plan and framework to enhance the implementation of the Convention (2008–2018). 
 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 111 

 
Decision 20/COP.9 

 
The United Nations Convention to Combat Desertification  

fellowship programme 
 
 

The Conference of the Parties, 
 

Recalling article 19 of the Convention and decision 15/COP.7 on improving the 
efficiency and effectiveness of the Committee on Science and Technology (CST), 
 

Acknowledging the report of the secretariat contained in document ICCD/COP(9)/CST/6 
and the support expressed by the Committee on Science and Technology during its ninth session, 
 

Taking note of the generic proposal contained in document ICCD/COP(9)/CST/6 for a 
revised United Nations Convention to Combat Desertification (UNCCD) fellowship programme 
to be developed by the secretariat in cooperation with the Bureau of the Committee on Science 
and Technology, 
 

Bearing in mind the need for scientific capacity-building in the implementation of the  
10-year strategic plan and framework to enhance the implementation of the Convention  
(2008–2018) at national level and the potential benefits of a UNCCD fellowship programme for 
developing country Parties and for scientific networking in the regions,  
 

Taking note of the report of the UNCCD 1st Scientific Conference, contained in 
documents ICCD/COP(9)/CST/INF.2 and ICCD/COP(9)/CST/INF.3, on the need for national 
scientific capacity-building,  
 
1.  Requests the secretariat, under the guidance of the Bureau of the Committee, to take the 
necessary actions to further develop the proposal for a revised UNCCD fellowship programme; 
 
2.  Requests the Bureau of the Committee to develop, with the support of the secretariat, 
detailed criteria and mechanisms for selection of scientific institutions and fellowship candidates 
in line with the revised programme; 
 
3.  Encourages the secretariat, the Bureau of the Committee, Parties, agencies of the 
United Nations and intergovernmental organizations to promote the involvement of scientific 
institutions with the capacity to do so in contributing to the implementation of a revised UNCCD 
fellowship programme; 
 
4.  Invites Parties and other interested organizations with the capacity to do so to make 
voluntary contributions to support the UNCCD fellowship programme. 
 
 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 112 
 

Decision 21/COP.9 
 

Roster of independent experts 
 
 

The Conference of the Parties, 
 

Recalling article 24, paragraph 2, of the Convention, 
 

Aware of decision 11/COP.8,  
 

Having reviewed the report prepared by the secretariat contained in document 
ICCD/COP(9)/8, 
 

Recognizing the need to improve the quality of services provided to Parties in order to 
enhance the implementation of the Convention in line with the provisions of the 10-year strategic 
plan and framework to enhance the implementation of the Convention (The Strategy).   
 

Noting the increasing need to involve the scientific community in the implementation of 
The Strategy and of the activities related to the work programme of the Committee on Science 
and Technology (CST),    
 

Noting the ongoing efforts made by the secretariat to update the roster of independent 
experts based on the nominations submitted by Parties, 
 
1. Requests Parties, through consultation with their national focal points and, where 
applicable, with the science and technology correspondents, to update the details of the national 
experts already held on the database of the roster of independent experts, and to propose new 
candidates in order to achieve a better gender balance and representation of all relevant 
disciplines, and of all individuals with expertise in the field of desertification, land degradation 
and drought. This information should be submitted within six months after the conclusion of the 
current session of the Conference of the Parties, through regular diplomatic channels; 
 
2. Also requests the secretariat to continue to maintain the roster of independent experts 
based on the nominations submitted by Parties;   
 
3. Further requests the secretariat to examine and analyse the current procedures and 
criteria for the nomination of experts to the roster of independent experts, and to make 
recommendations for improvements to the tenth session of the Conference of the Parties;  
 
4. Encourages the secretariat to update the software required for the roster of independent 
experts on the basis of new technological developments and the needs of the Parties; 
 
5. Also encourages the secretariat to report to the tenth session of the Conference of the 
Parties on the possibilities of developing a common web-based search tool that will enable the 
rosters of experts of the three Rio conventions to be searched; 
 


ICCD/COP(9)/18/Add.1 
Page 113 

 
6.  Requests the secretariat to include additional disciplines in the roster of experts including, 
but not limited to, environmental monitoring and assessment. 
 
 

9th plenary meeting 
2 October 2009 

 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 114 
 

Decision 22/COP.9 
 

Science and technology correspondents 
 
 

The Conference of the Parties, 
 

Recalling decision 15/COP.7 on improving the efficiency and effectiveness of the 
Committee on Science and Technology (CST), and in particular paragraph 6 which encourages 
country Parties to select a science and technology correspondent for the Committee coordinated 
by the national focal point, 
 

Having reviewed the role and responsibilities of the science and technology 
correspondents as discussed in the aftermath of the first special session of the Committee on 
Science and Technology and agreed by the Bureau of the Committee,    
 
1. Requests the Bureau of the CST to consult with Parties and the regional groups to 
develop recommendations on the role and responsibilities of the science and technology 
correspondents for consideration at the second special session and the tenth session of the CST; 
 
2. Invites developed country Parties, international organizations and relevant stakeholders to 
provide financial support for the participation of science and technology correspondents in all 
sessions of the CST. 
 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 115 

 
Decision 23/COP.9 

 
Outcome of the UNCCD 1st Scientific Conference 

 
 

The Conference of the Parties, 
 

Recalling the provision of decision 13/COP.8 that each future ordinary session of the 
Committee on Science and Technology (CST) shall be organized in a predominantly scientific 
and technical conference-style format by the CST Bureau in consultation with the lead 
institution/consortium, which is qualified and has expertise in the relevant thematic topic 
selected by the Conference of the Parties (COP), 
 

Recalling that, in line with decision 18/COP.8, the priority theme to be addressed by the 
ninth session of the CST was ‘Bio-physical and socio-economic monitoring and assessment of 
desertification and land degradation, to support decision-making in land and water management’, 
 

Acknowledging the efforts made by the CST Bureau and the selected consortium in co-
organizing the UNCCD 1st Scientific Conference within the framework of the ninth session of 
the CST with the support of the secretariat and in the context of reshaping the CST, 
 

Noting with appreciation the active contribution of the scientific community to the 
outcomes of the UNCCD 1st Scientific Conference, 
 

Noting with appreciation the support provided by Parties and other institutions to the 
organization of the UNCCD 1st Scientific Conference, 
 

Having reviewed documents ICCD/COP(9)/CST/2 and ICCD/COP(9)/CST/2/Add.2,  
 
Having also reviewed documents ICCD/COP(9)/CST/INF.2 and 

ICCD/COP(9)/CST/INF.3,  
 
1. Takes note of the contributions contained in document ICCD/COP(9)/CST/INF.3 of the 
UNCCD 1st Scientific Conference on ‘Bio-physical and socio-economic monitoring and 
assessment of desertification and land degradation, to support decision-making in land and water 
management’; 
 
2. Requests the Bureau of the CST to consult with Parties and the regional groups to review 
the outcomes of the UNCCD 1st Scientific Conference; 
 
3. Further requests the second special session of the CST to consider that review in order to 
make recommendations to the tenth session of the COP; 
 
4. Encourages the scientific community involved in the UNCCD 1st Scientific Conference 
to publish its findings. 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 116 
 

Decision 24/COP.9 
 

Election of officers of the Committee on Science and Technology 
 
 

The Conference of the Parties, 
 

Recalling rules 22 and 31 of the rules of procedure of the Conference of the Parties, 
amended by decisions 20/COP.2 and 1/COP.5, 
 

Recalling also the 10-year strategic plan and framework to enhance the implementation 
of the Convention (2008–2018) (The Strategy) and, in particular, paragraph 14 on the 
institutional arrangements of the Committee on Science and Technology, 
 

Bearing in mind the importance of ensuring a continuity in the work of the Committee on 
Science and Technology in the framework of the implementation of The Strategy, 
 
 Decides to include on the agenda for the tenth session of the Conference of the Parties the 
issue of amending the rules of procedure (including rule 22).  
 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 117 

 
Decision 25/COP.9 

 
Date, venue and programme of work of the second special session of the 

Committee on Science and Technology 
 
 

The Conference of the Parties, 
 

Recalling article 22 of the Convention, 
 

Bearing in mind the 10-year strategic plan and framework to enhance the implementation 
of the Convention (2008–2018) (The Strategy) referred to in decision 3/COP.8, and in particular 
the implementation framework for the Committee on Science and Technology, 
 

Recalling decision 12/COP.8 on the functioning of the Committee on Science and 
Technology, 
 

Aware also of decision 16/COP.9 on reshaping the operation of the Committee on 
Science and Technology in line with The Strategy, 
 

Having reviewed the costed two-year work programme of the Committee on Science and 
Technology and the secretariat contained in documents ICCD/COP(9)/5/Add.3 and 
ICCD/COP(9)/5/Add.1, respectively, 
 
1. Decides that the second special session of the Committee on Science and Technology 
shall be held in 2010 to address issues associated with the development and implementation of 
impact indicators related to the measurement of strategic objectives 1, 2 and 3 of The Strategy 
and to ensure the review of the outcomes of the UNCCD 1st Scientific Conference; 
 
2. Also decides that the second special session of the Committee on Science and 
Technology shall be held in Bonn, Germany, in 2010 in the event that no Party makes an offer to 
host that session and meet the additional financial cost; 
 
3. Invites the Executive Secretary of the Convention in consultation with the Bureau of the 
Conference of the Parties to accommodate any offer from a Party to host the second special 
session of the Committee on Science and Technology; 
 
4. Requests the Executive Secretary to take the necessary measures to prepare for the 
second special session of the Committee on Science and Technology, in particular as far as the 
participation of the science and technology correspondents is concerned; 
 
5. Invites developed country Parties, international organizations and relevant stakeholders to 
provide financial support for the organization of the second special session of the Committee on 
Science and Technology; 
 
6. Decides to include, inter alia, the following items on the agenda of the second special 
session of the Committee on Science and Technology:  


ICCD/COP(9)/18/Add.1 
Page 118 
 

(a) Issues associated with the development and implementation of impact indicators 
related to the measurement of strategic objectives 1, 2 and 3 of The Strategy as contained in 
decision 17/COP.9, including additional mechanisms to communicate, share and discuss these 
issues; 
 

(b) Review of the outcomes of the UNCCD 1st Scientific Conference, incorporating 
the inputs from regional groups; 
 

(c) Progress made on the implementation of the knowledge management system, 
including traditional knowledge, best practices and success stories on desertification, land 
degradation and drought issues;  
 

(d) Preparation of the UNCCD 2nd Scientific Conference on “Economic assessment 
of desertification, sustainable land management and resilience of arid, semi-arid and dry sub-
humid areas”; 
 
7. Requests the secretariat to circulate in all official languages at least six weeks prior to the 
second special session of the Committee on Science and Technology a provisional annotated 
agenda and appropriate documentation for the session, reflecting the decision contained in 
paragraph 6 above.   
 
 

9th plenary meeting 
2 October 2009 

 
 
 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 119 

 
Decision 26/COP.9 

 
Programme of work of the tenth session of the  

Committee on Science and Technology  
 
 

The Conference of the Parties, 
 

Recalling article 22 of the Convention, 
 

Recalling its decisions 16/COP.3, 16/COP.4, 16/COP.5, 20/COP.6, 20/COP.7 and 
18/COP.8 on the programme of work of the Committee on Science and Technology (CST),  
 

Bearing in mind the 10-year strategic plan and framework to enhance the implementation 
of the Convention (2008–2018) (The Strategy) referred to in decision 3/COP.8, and in particular 
operational objective 3 on science, technology and knowledge, and related outcomes, 
 

Recalling decision 13/COP.8 on reshaping the operation of the CST in line with 
The Strategy, 
  

Taking note of the observations made by the CST during its ninth session, 
 
1. Encourages the CST to focus its attention on activities that would lead to the 
achievement of the above outcomes as described in decision 9/COP.9 on the programme and 
budget of all the Convention bodies; 
 
2. Decides that the CST agenda should focus on the following two priorities: 
 

(a) The development and implementation of impact indicators related to the 
measurement of strategic objectives 1, 2 and 3 of The Strategy as contained in decision 
17/COP.9, including additional mechanisms to communicate, share and discuss these issues; 

 
(b) Implementation of the knowledge management system, including traditional 

knowledge as outlined in article 16(g) of the Convention text, best practices and success stories 
on combating desertification, land degradation and drought issues; 
 
3. Also decides to include, inter alia, the following items on the agenda of the tenth session 

of the CST:  
 

(a) Consideration of the report of the Committee on Science and Technology on its 
second special session; 

 
(b) Consideration of the draft multi-year (four-year) workplan for the Committee on 

Science and Technology (2012–2015); 
 
(c) Consideration of the costed draft two-year work programme for the Committee on 

Science and Technology (2012–2013); 


ICCD/COP(9)/18/Add.1 
Page 120 
 

(d) The development and implementation of impact indicators related to the 
measurement of strategic objectives 1, 2 and 3 of The Strategy as contained in decision 
17/COP.9, including additional mechanisms to communicate, share and discuss these issues and 
the status of items 2, 3, 4, 5, 6, 9 and 10 listed in decision 17/COP.9; 

 
(e) Modalities for analysis of the scientific and technical information contained in the 

reports to be submitted in 2012 from reporting entities as defined in decision 13/COP.9, as well 
as of the use of the related scientific outcomes; 

 
(f) Consideration of the progress report on the preparation of the UNCCD 2nd 

Scientific Conference on ‘Economic assessment of desertification, sustainable land management 
and resilience of arid, semi-arid and dry sub-humid areas’, in accordance with decision 
16/COP.9; 

 
(g) Enhanced scientific cooperation and knowledge exchange between the Committee 

on Science and Technology and the scientific subsidiary bodies of United Nations Framework 
Convention on Climate Change and the Convention on Biological Diversity, the Scientific and 
Technical Advisory Panel of the Global Environment Facility and relevant specialized agencies 
of the United Nations; 

 
(h) Implementation of the knowledge management system, including traditional 

knowledge as outlined in article 16(g) of the Convention text, best practices and success stories 
on combating desertification, land degradation and drought issues; 

 
(i) Strengthening the support for scientific, research and training institutions in 

implementing The Strategy;  
 
(j) Consideration of the final report on the assessment, described in 

decision 18/COP.9, of how to organize international, interdisciplinary scientific advice in the 
UNCCD process. 
 
4. Requests the secretariat to circulate in all United Nations official languages at least six 
weeks prior to the tenth session of the Conference of the Parties a provisional annotated agenda 
and appropriate documentation for that session reflecting the decisions contained in paragraph 3 
above. 
 
 

9th plenary meeting 
2 October 2009 

 
 
 
 
 


ICCD/COP(9)/18/Add.1 
Page 121 

 
Decision 27/COP.9 

 
Rule 47 of the rules of procedure 

 
 

The Conference of the Parties, 
 
Recalling its decision 21/COP.2 on consideration of rule 47 of the rules of procedure, 

 
Taking note of the draft text of rule 47, as amended by decision 21/COP.2, 

 
Taking note also of the report by the secretariat contained in document ICCD/COP(9)/12, 

 
Requests the secretariat to include consideration of this outstanding rule of procedure in 

the agenda of the tenth session of the Conference of the Parties and to report on the status of 
similar rules of procedure in other multilateral environmental agreements. 

 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 122 
 

Decision 28/COP.9 
 

Procedures and institutional mechanisms for the  
resolution of questions on implementation  

 
 

The Conference of the Parties, 
 

Recalling article 27 of the Convention, which states that the Conference of the Parties 
(COP) shall consider and adopt procedures and institutional mechanisms for the resolution of 
questions that may arise with regard to the implementation of the Convention, 
 

Recalling also decisions 20/COP.3, 20/COP.4, Part A, 21/COP.5, Part A, 22/COP.6, Part 
A, 22/COP.7, Part A, and 20/COP.8, 
 

Recalling further the Chairperson’s summary of the work of the Ad Hoc Group of 
Experts (AHGE) at the fifth, sixth, seventh and eighth sessions of the COP, 
 

Noting that the question of linkages between article 27 and article 22, paragraph 2, article 
26 and article 28 may merit further consideration, 
 
1.  Decides, for the purposes of fulfilling the provisions of article 27 of the Convention, to 
reconvene, during its tenth session, the open-ended AHGE to examine further, and make 
recommendations on, procedures and institutional mechanisms for the resolution of questions on 
implementation; 
 
2.  Invites any Parties and interested institutions and organizations wishing to communicate 
their views on article 27 to do so, in writing, to the secretariat by 31 January 2011; 
 
3.  Requests the secretariat to prepare a new working document to include a compilation of 
submissions by Parties contained in previous COP documents on this matter, including a draft to 
provide options for, and the terms of reference of, a multilateral consultative process, and a 
compilation also of those views submitted pursuant to paragraph 2 above; 
 
4.  Decides further that the AHGE shall take as the basis of its work the new working 
document to be prepared by the secretariat. 

 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 123 

 
Decision 29/COP.9 

 
Annexes containing arbitration and conciliation procedures 

 
 

The Conference of the Parties, 
 

Recalling article 28, paragraph 2 (a), of the Convention, which refers to arbitration 
procedures to be adopted as soon as practicable by the Conference of the Parties (COP) in an 
annex to the Convention, 
 

Recalling also article 28, paragraph 6, of the Convention, which refers to conciliation 
procedures to be adopted as soon as practicable by the COP in an annex to the Convention, 
 

Recalling further the Chairperson’s summaries of the work of the Ad Hoc Group of 
experts (AHGE) at the fifth, sixth, seventh and eighth sessions of the COP,  
 

Recalling its decisions 20/COP.3, 20/COP.4, Part B, 21/COP.5, Part B, 22/COP.6, Part B, 
22/COP.7, Part B, and 21/COP.8, 
 
1.  Decides, for the purposes of fulfilling the provisions of article 28 of the Convention, to 
reconvene, at its tenth session, the open-ended AHGE to examine further, and make 
recommendations on, the following: 
 

(a)  Annex on arbitration procedures 
 
(b)  Annex on conciliation procedures; 

 
2.  Invites any Parties and interested institutions and organizations wishing to communicate 
their views on the matter referred to in paragraph 1 above to do so, in writing, to the secretariat 
by 31 January 2011; 
 
3.  Requests the secretariat to prepare a new working document to include: (i) a compilation 
of submissions contained in previous COP documents on this matter and those submitted 
pursuant to paragraph 2 above, and (ii) an updated version of the annexes contained in document 
ICCD/COP(9)/14 to reflect these views; 
 
4.  Decides further that the AHGE shall take as the basis of its work the new working 
document to be prepared by the secretariat. 

 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 124 
 

Decision 30/COP.9 
 

The United Nations Decade for Deserts and the Fight against Desertification 
(2010–2020) 

 
 

The Conference of the Parties, 
 

Recalling General Assembly resolution 62/195 of 19 December 2007, which declared the 
decade 2010–2020 as the United Nations Decade for Deserts and the Fight against 
Desertification, 
 

Recalling also General Assembly resolution 63/218 of 19 December 2008, 
 

Recalling further decision 27/COP.8, 
 

Having considered document ICCD/COP(9)/15, 
 

Taking into account the success of the 2006 International Year of Deserts and 
Desertification in raising awareness of desertification, land degradation and drought, 
 
1. 

2. 

3. 

4. 

Recommends to the sixty–fourth session of the General Assembly to issue a call for 
implementation of the United Nations Decade for Deserts and the Fight against Desertification 
(the Decade), including the role the Executive Secretary may play in facilitating the 
implementation of the Decade;  
 

Invites Parties, observers and other relevant stakeholders to organize activities to observe 
the Decade with the aim of raising awareness of the causes of and solutions to ongoing land 
degradation and desertification in the framework of the 10-year strategic plan and framework to 
enhance the implementation of the Convention (2008–2018); 
 

Invites all relevant international organizations and developed countries to support the 
observance events and activities worldwide;  
 

Requests the Executive Secretary to report on the activities supporting the Decade to the 
Conference of the Parties at its tenth session.  
 
 

9th plenary meeting 
2 October 2009 

 


ICCD/COP(9)/18/Add.1 
Page 125 

 
Decision 31/COP.9 

 
Credentials of delegations 

 
 

The Conference of the Parties, 
 

Having considered document ICCD/COP(9)/17 on the credentials of delegations and the 
recommendation contained therein, 
 

Decides to approve the report.  
 
 

9th plenary meeting 
2 October 2009 

 
 
 


ICCD/COP(9)/18/Add.1 
Page 126 
 

Decision 32/COP.9 
 

Special segment:  interactive dialogue sessions 
 
  

The Conference of the Parties, 
  

Having heard the Chairperson’s summary report on the Ministerial round tables 
submitted by the State Secretary of the Environment and Sustainable Development of Argentina, 
acting as the President of the Conference of the Parties at its ninth session,  
 
1.  Takes note of the Chairperson’s summary; 
 
2.  Decides to include the Chairperson’s summary as an annex to the report of the 
Conference of the Parties on its ninth session. 

 
 

9th plenary meeting 
2 October 2009 

 
 


ICCD/COP(9)/18/Add.1 
Page 127 

 
Decision 33/COP.9 

 
Report on the eighth round table of members of parliament 

 
 

The Conference of the Parties, 
 
Having heard the presentation of the Declaration of members of parliament on “the role 

of members of parliament in the efforts to combat desertification: parliamentary contributions to 
achieving food security and addressing climate change in the drylands under the current economic 
crisis” reporting on the outcomes of the eighth round table of members of parliament, which took 
place in Buenos Aires on 24 and 25 September 2009, 

 
1. Takes note of the Declaration with appreciation; 
 
2. Decides to include the Declaration as an annex to the report of the Conference of the 
Parties on its ninth session. 

 
 

9th plenary meeting 
2 October 2009 

 
 

 
 
 


ICCD/COP(9)/18/Add.1 
Page 128 
 

Decision 34/COP.9 
 

Declaration of civil society organizations attending  
the ninth session of the Conference of the Parties 

 
 

The Conference of the Parties, 
 
Having heard the presentation of the Declaration made by Mr. Raul Edmundo 

Bustamante Flores from Asociación Ambientalista ECO-CLUB San Juan of Argentina on behalf 
of 224 representatives from 80 organizations from 39 countries attending the ninth session of the 
Conference of the Parties, 
 
1. Takes note with appreciation of the Declaration; 
 
2. Decides to include the Declaration as an annex to the report of the Conference of the 
Parties on its ninth session. 
 
 

9th plenary meeting 
2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 129 

 
Decision 35/COP.9 

 
Programme of work for the tenth session of the Conference of the Parties 

 
 

The Conference of the Parties, 
 

Recalling article 22 of the United Nations Convention to Combat Desertification, 
 

Recalling also its decisions 9/COP.1, 2/COP.2, 4/COP.3, 5/COP.4, 5/COP.5, 29/COP.6, 
30/COP.7 and 27/COP.8 on its programme of work, decision 3/COP.8 on the 10-year strategic 
plan and framework to enhance the implementation of the Convention (2008–2018) and 
7/COP.8,  
 

Taking into consideration decision 11/COP.9 on additional procedures or institutional 
mechanisms to assist the Conference of the Parties in regularly reviewing the implementation of 
the Convention and decision 13/COP.9 on procedures for the communication of information and 
review of implementation of the Convention, and other relevant decisions of the ninth session of 
the Conference of the Parties (COP 9), 
 
1. Decides to include the following items on the agenda of its tenth session and, if 
necessary, its eleventh session: 

 
(a)   The 10-year strategic plan and framework to enhance the implementation of the 

Convention (2008–2018): 
 

(i) Review of the report of the Committee for the Review of the 
Implementation of the Convention, including its recommendations to the 
Conference of the Parties; 

(ii) Review of progress in the implementation of the comprehensive 
communication strategy; 

(iii) Follow-up to the outstanding Joint Inspection Unit recommendations;  
 
(b) Programme and budget for the biennium 2012–2013; 
 
(c) Committee on Science and Technology: 
 

(i) Review of the report of the Committee on Science and Technology, 
including its recommendations to the Conference of the Parties; 

(ii)  Maintenance of the roster of experts and creation, as necessary, of ad hoc 
panels of experts; 

 
(d) Promotion and strengthening of relationships with other relevant conventions and 

relevant international organizations, institutions and agencies; 
 
(e) Consideration of the follow-up to the outcome of the World Summit on 

Sustainable Development relevant to the United Nations Convention to Combat Desertification, 


ICCD/COP(9)/18/Add.1 
Page 130 
 
and the outcome of the eighteenth and nineteenth sessions of the Commission on Sustainable 
Development; 
 

(f)  Outstanding items: 
 

(i) Rule 47 of the rules of procedure; 
(ii) Procedures and institutional mechanisms for the resolution of questions on 

implementation; 
(iii)  Annexes containing arbitration and conciliation procedures; 

 
(g) The United Nations Decade of Deserts and the Fight against Desertification 

(2010–2020); 
 

 
2. Decides also to include interactive dialogue sessions with the relevant stakeholders, 
including ministers, civil society organizations, the scientific community and parliamentarians, 
on agenda items of relevance to them; 
 
3 Requests the secretariat to prepare a provisional annotated agenda, in agreement with the 
President of COP 9, taking into consideration provisions contained in the relevant decisions of 
COP 9; 
 
4. Also requests the secretariat to circulate in all official languages at least six weeks prior 
to the tenth session of the Conference of the Parties appropriate documentation for that session, 
reflecting the decisions contained in paragraphs 1 and 2 above. 

 
9th plenary meeting 

2 October 2009 


ICCD/COP(9)/18/Add.1 
Page 131 

 
Decision 36/COP.9 

 
Date and venue of the tenth session of the Conference of the Parties 

 
 

The Conference of the Parties, 
 

Recalling article 22, paragraph 4, of the United Nations Convention to Combat 
Desertification, 
 

Recalling also General Assembly resolution 40/243 of 18 December 1985, 
 
1. Accepts with gratitude the generous offer of the Government of the Republic of Korea to 
host the tenth session of the Conference of the Parties and to meet the related costs; 
 
2. Decides that the tenth session of the Conference of the Parties shall be held in Changwon 
City, Gyeongnam Province, Republic of Korea in autumn 2011; 
 
3. Requests the Executive Secretary to consult with the Government of the Republic of 
Korea with a view to entering into satisfactory arrangements for the Government to host the 
tenth session of the Conference of the Parties in the Republic of Korea. 
 

 
9th plenary meeting 

2 October 2009 
 

 
 


ICCD/COP(9)/18/Add.1 
Page 132 
 

Resolution 1/COP.9 
 

Expression of gratitude to the Government and people of Argentina 
 

 
 The Conference of the Parties, 
 
 Having met in Buenos Aires from 21 September to 2 October 2009 at the invitation of the 
Government of Argentina, 
 
1. Expresses its profound gratitude to the Government of Argentina for having made it 
possible for the ninth session of the Conference of the Parties to be held in the city of Buenos 
Aires and for the excellent facilities placed at its disposal; 
 
2. Requests the Government of Argentina to convey to the people of Argentina the gratitude 
of the Parties to the Convention for the hospitality and warm welcome extended to the 
participants. 
 
 

9th plenary meeting 
2 October 2009 

   
 

- - - - - 


	A.  Committee on Science and Technology
	B.  Committee for the Review of the Implementation of the Convention
	11.Decides that the CRIC will assist the COP in p
	C.  Global Mechanism
	D.  Secretariat

	E.  Secretariat/Global Mechanism coordination
	F.  Civil society
	
	
	
	
	Operational objective 5: Financing and technology transfer
	Subprogramme 1 – Advocacy, awareness-raising and 
	Subprogramme 2 – Policy framework
	Subprogramme 3 – Science, technology and knowledg


	Performance indicators
	
	Subprogramme 4 – Capacity-building
	Subprogramme 6 - Management support for strategy implementation


	Decision 2/COP.9
	
	Decision 3/COP.9


	Decision 4/COP.9
	The comprehensive communication strategy

	Decision 6/COP.9
	
	
	
	Decision 9/COP.9


	Annex I
	Secretariat
	Core budget

	Subtotal
	Subtotal
	Subtotal
	Subtotal
	Subtotal
	
	Management support


	Subtotal
	Subtotal
	Subtotal
	Subtotal secretariat
	
	
	CST
	CRIC
	GLOBAL MECHANISM


	Core budget

	Subtotal
	Subtotal
	Subtotal
	
	Management support


	Subtotal
	Subtotal Global Mechanism
	
	
	Total


	Annex III
	Template for the results-based budget and work pr
	Outcome area
	
	Decision 10/COP.9


	I.  Mandate and functions
	II.  Composition
	III.  Stakeholders under review
	IV.  Scope of the review process
	V.  Frequency of sessions
	VI.  Organization of work
	VII.  Nature of the review and methodology
	VIII.  Transparency of work
	
	
	Decision 13/COP.9


	Technical assistance

	Final provisions
	2 October 2009
	Attachment
	General reporting guidelines for Parties and subregional and regional entities
	General reporting obligations for the institutions �and subsidiary bodies of the Convention
	General reporting guidelines for United Nations agencies, intergovernmental organizations and civil society organizations
	General reporting guidelines for the Global Environment Facility
	Format and content of reports
	Language of reports
	Timetable for the submission of reports
	Compilation and synthesis of reports
	Annex I
	
	Provisional impact indicators for strategic objectives 1, 2 and 3
	
	Recommended set of impact indicators


	Annex III
	Annex IV
	Standard Financial Annex1
	A.  Identification
	B.  Basic data
	C.  Classification
	Programme and Project Sheet
	Annex V
	Best practices1
	Decision 16/COP.9


	Timeframe and thematic topic
	Organization of CST sessions in a predominantly scientific and technical conference-style format
	Funding
	Decision 17/COP.9
	
	
	
	
	Recommended set of impact indicators


	Decision 19/COP.9
	Decision 20/COP.9
	The United Nations Convention to Combat Desertification
	fellowship programme
	
	Decision 21/COP.9

	Decision 23/COP.9

	Decision 26/COP.9
	
	
	
	
	
	Decision 27/COP.9


	Rule 47 of the rules of procedure
	
	
	2 October 2009

	Decision 29/COP.9


	Decision 30/COP.9
	Decision 31/COP.9
	
	
	
	Decision 32/COP.9


	Special segment:  interactive dialogue sessions

	Decision 33/COP.9
	Decision 34/COP.9
	Decision 35/COP.9
	Decision 36/COP.9

