[image: image4.jpg]

Agency’s Project ID: 3598

GEFSEC Project ID:

Country: Namibia

Country Eligibility: Ratified UNFCCC (16 May 1995), UNCBD (16 May 1997) and UNCCD (1997)

Project Title: Adapting to Climate Change through the Improvement of Traditional Crops and Livestock Farming Systems

GEF Agency: UNDP

Other Executing Agency(ies):
Duration: 6 months

GEF Focal Area(s): Climate Change

GEF Operational Program(s:
GEF Strategic Priority(ies): SPA
Estimated Starting Date: March 2005

	Financing Plan (US$)

	GEF Project 960,000

	PDF A
	40,000

	Sub-Total GEF
	1,000,000

	Co-financing

	GEF Agency
	

	National Contribution
	

	 In Cash
	

	 In Kind
	5,000

	Others
	

	Sub-Total Co-financing:
	5000

	Total PDF Financing:
	45,000

Record of endorsement on behalf of the Government:

	Teofilus Nghitila, GEF Operational Focal Point; Ministry of Environment and Tourism
	Date: May, 30, 2005

	
	

	This proposal has been prepared in accordance with GEF policies and procedures and meets the standards of the GEF Project Review Criteria for PDF Block A approval.

[image: image1.emf]

	Mr. Yannick Glemarec

Deputy Executive Coordinator
	Mr. Martin Krause

Regional Technical Advisor, Climate Change

	Date: October 4, 2005
	Tel. and email: +27-12-354 8125

martin.krause@undp.org

PROJECT DEVELOPMENT FACILITY

Request for PDF Block A FOR MSP

UNDP PROJECT INITIATION DOCUMENT
[image: image2.jpg]=7

@

)

Table of Contents (Indexed)
3Acronyms

41.
Global Significance + Problem Statement

52.
Project Linkage to National Priorities, Action Plan and Programmes and CP/GCF/RCF, CCA and UNDAF situation analysis

73.
Stakeholders and Beneficiaries involved in Project

74.
Rationale for GEF Involvement and Fit with GEF Operational Programmes and Strategic Priorities

75.
Expected Goal, Objectives and Outcomes of Final Project and Relevance to Outcomes of CPD and UNDAF

96.
Description of Preparatory Inception Stage

96.1 Expected Outcomes and Completion Date of PDF A project

106.2 Total Cost of PDF A

117.
Total Work plan and Budget:

128.
Management Arrangements

128.1 Roles and Responsibilities of the Parties, including financial and administrative modalities

128.2 Information on the Applicant Institution

129.
Monitoring & Evaluation

129.1 Audit Clause

129.2 Legal Context

1410.
Mandatory Annexes

14Annex 1: TOR for Key Staff

16Annex 2: Government GEF Operational Focal Point Endorsement Letter

Acronyms

ALM

Adaptation Learning Mechanism

APF

Adaptation Policy framework

CBNRM

Community Based Natural resources Management

CC

Climate Change

CCA

Common Country Assessment

CPD

Country Programme Document

CPP

Country Pilot Partnership Programme

CwD

Coping with Drought

DEA

Directorate of Environmental Affairs

GEF

Global Environment Facility

GRN

Government of Namibia

HIV/AIDS
Human Immuno-deficiency Virus/ Acquired Immune Deficiency Syndrome

INC

Initial National Communication

ISLM

Integrated Sustainable Land Management

MDGR

Millennium Development Goal Report

MDGs

Millennium Development Goals

MET

Ministry of Environment and Tourism

MSP

Medium Size Project

NBSAP

Namibia Biodiversity Strategic and Action Plan

NCCC

National Climate Change Committee

NDP

National Drought Policy

NDP2

National Development Plan 2

NEX

National Execution

NGOs

Non-Governmental Organisations

NPC

National Planning Commission

PC

Project Coordinator

PDF A

Preparatory Development Funds Block A

PIMS

Project Information and Management System

TOR

Terms of Reference

UN

United Nations

UNDAF

United Nations Development framework Assistance

UNDP

United Nations Development Programme

UNDP-CO

United Nations Development Programme- Country office

UNFCCC

united Nations Framework Convention on Climate Change

USD

US Dollars

1. Global Significance and Problem Statement

Namibia is one of the most arid countries south of the Sahara, characterised by high climatic variability in the form of persistent droughts, unpredictable and variable rainfall patterns, variability in temperatures and scarcity of water. Rainfall ranges from an average of 25 mm in the southwest to about 700 mm in the northeast. There is high solar radiation, low humidity and high temperatures resulting in high surface evaporation. Average, maximum temperatures vary between 300C and 400C while minimum temperatures vary between 20C and 100C.

Namibia is a lower middle-income country and the country still bears the consequences of the social and economic inequalities inherited from the apartheid system of colonial South Africa. About 38% of households live in poverty. The scarcity of water has limited the extent of economic development options available to the country. Water resource management, including conservation, will have to play a key role in adaptation to the adverse effects of climate change and the ultimate sustainable development strategy adopted and implemented by Namibia. HIV/AIDS is now a major barrier to be taken into account in economic and social development programs.

The Initial National Communication (INC) classified Namibia as highly vulnerable to the predicted effects of climate change. Climate change models used during the process predict that it will become increasingly hotter and drier with shorter and unreliable rainy seasons. Droughts will become more frequent. Climate sensitive sectors include agriculture, water, energy, biodiversity, health, tourism and coastal zones. More than two-thirds of the population rely on subsistence farming mainly in the form of livestock production and dry-land crop production. Productive subsistence enterprises include the farming of millet (mahangu), sorghum, livestock and fruit. Other crops produced on a more commercial enterprise level include maize, pearl millet, sunflowers, and wheat. Millet is relatively drought resistant, but effective soil moisture decreases will reduce yield and greater inter-annual variability in yield is likely. The INC recommends two specific projects to be undertaken in livestock and crop production within the framework of adaptation to climate change. These include, firstly, development/adaptation and use of agricultural production models for arid-land crops and livestock in hot and arid environments, and secondly, the testing and dissemination of heat, drought and salt tolerant crop cultivars and livestock breeds.

The proposed project will be located within the north central region of Namibia consisting of the Omusati, Oshikoto, Oshana and Ohangwena regions. The north central region of the country is the most densely populated and undergoing rapid transitions. The main economic activity is crop and livestock production by subsistence farmers. Subsistence farming is conducted mainly on State owned communal lands. Agricultural output in the project area is extremely sensitive to climatic conditions and changes. Periodic droughts cause considerable stock losses and reduced grain production. Droughts are variable in intensity and have most effect on the poorest farmers and rural people. This threatens their livelihoods. Approximately 300,000 ha are under rain-fed cereal crops, mostly millet, and this is vital to the food security of most rural households in the north central region of the country.

Increased temperatures and reduced rainfall are likely to cause shifts to more dominant woody vegetation and the reduction of available forage with a resultant reduction in livestock production in some areas and bush encroachment in others. There will also be reduced grain/crop production acreage and yields due to drought. Drought lowers the availability of forage, causes reduced milk production, lowers growth rates and adversely affects the health of livestock. With increased temperatures the incidence of tick-borne diseases may increase. The expanded use of indigenous livestock breeds may help mitigate this trend. Impacts on household food security in the subsistence farming areas will be negative and climate change has the potential to cause significant social disruption and population displacement in these communities.

Current farming practices result in land degradation. Climate change will exacerbate this situation. Due to increased population within the area, the traditional rotational cropping system has been disrupted, and replaced by sedentary practices. As a result, the farmer’s normal techniques to address climatic variations are no longer viable or effective, since they were based on different cropping and farming systems. Additionally, farmers are unable to adapt to the changing environment due to inadequate information and visual practices that demonstrates new and improved systems.

Namibia’s eco-systems are extremely ancient and have existed in relative climatic stability and aridity over millions of years. Increased climatic variability as a result of climate change will increase the pressure on the ancient, fragile ecosystem. The increased rate of change coupled with uncertainties in its variation will render existing livelihood mechanisms unsustainable. Most predictions point to populations being pushed beyond the boundaries of the existing coping mechanisms. Furthermore, with increased difficulties to cope, the North Central region will be faced with more conflicts between long-term biodiversity conservation and the immediate benefits to maintain livelihoods. Climate change and increasing human populations searching for land for agricultural production and survival threaten the unique floral, invertebrate, reptilian, avian and other biodiversity.

Namibia at present does not have the capacity, capability and the institutional and policy frameworks to adequately adapt to the predicted effects of climate change and global warming. Support for subsistence farmers in the Central North region from central government is delivered sectorally, undertaken with limited coordination and planning. The country is however committed to develop and enhance its adaptive capacity through its national development plans such as NDPs and Vision 2030.

2. Project Linkage to National Priorities, Action Plan and Programmes and CP/GCF/RCF, CCA and UNDAF situation analysis

The Second National Development Plan (NDP2) places high priority on food and nutrition security linked to production at the farm and household levels. Among the agriculture sector objectives of the NDP2 are the design and implementation of strategies that enhance the preparedness for and effective response to emergencies and detrimental impacts on agriculture; promoting environmentally sustainable rural livelihoods; and assisting farmers in creating environmentally sustainable increases in crop and livestock sub-sectors. Specifically, the NDP2 calls for the establishment and implementation of capacity building support, and mechanisms for coping with emergencies through the choice of agricultural practices, technologies and support services to reduce vulnerability and enhance resilience within the agriculture sector. Whereas agriculture production and food security is part of the government’s national development strategy, it is threatened by the predicted effects of climate change, which further threatens the successful attainment of the national objectives.
The National Drought Policy (NDP) and the Country Pilot Partnership for Integrated Sustainable Land Management (CPP/ISLM) both seek to address the issues of extreme climatic variation as a result of global climate change as well as land degradation as they relate to agricultural production and management of natural resources. The CPP/ISLM provides for interventions to be conducted in an integrated and coordinated manner. To maximize coordination and synergies between this project and the CPP and to mainstream adaptation concerns into the broader policy context this project is being presented as an integral part of the CPP. The CPP that is being submitted to the GEF November 2005 work programme includes a USD 1 million allocation from the pilot adaptation fund to finance this project, which in fact is now one of the projects presented under the CPP. Since the CPP has gone through an extensive PDF B planning phase that did not explicitly focus on adaptation issues UNDP requests PDF A funds to plan the adaptation project of the CPP carefully. In other words: This concept/ PDF A request is a request to design the USD 1 million adaptation component of the CPP.

The national Community-based Natural Resource Management (CBNRM) program, currently being implemented through the conservancy program of the MET, is a mechanism that contributes to the diversification of livelihoods on marginal and unsuitable land. This project will seek to use lessons learned from the CBNRM program in the management of community-based enterprises and the sharing of revenues from joint ventures with private entrepreneurs.

The project is also linked to the Namibia Biodiversity Strategy and Action Plan (NBSAP), through its strategic aim 2.3 – Conserve and Sustainably Use Agricultural Biodiversity. The strategy recognizes that agricultural land management practices, including poor grazing management, fencing, and the persecution of perceived predators has resulted in land degradation, and possible extinction of local plant and animal species. Local plant and animal species play an important role in agriculture and food security. There is a need to inventory indigenous livestock breeds and plant species as well as to conserve and promote the use of these breeds and cultivars in farming systems.

The UN in Namibia is committed to the achievement of Vision 2030 to ensure that all Namibians live longer, healthier and more prosperous lives. It is also committed to promoting the human rights and freedoms of all Namibians. The United Nations Development Action Framework (UNDAF) is the translation of that commitment, and provides for a joint assessment of the current development challenges in Namibia, through the Common Country Assessment (CCA).

The following key areas most critical to national development emerged from the CCA carried out in 2004:

· Addressing the multiple impacts of HIV and AIDS through prevention, treatment and care with special attention on the most vulnerable households and communities; especially those caring for orphans;

· Ensuring household food security through economic growth and job promotion while ensuring environmental sustainability and addressing deep income poverty and disparities;

· Strengthening the capacities for governance, at the national, regional and local levels, encouraging the deepening of democracy and ensuring effective delivery of critical social services, especially to the most vulnerable groups.

In light of these broad areas of potential cooperation, agencies formulated specific programmes.

Consequently, the GRN/UNDP Country Programme that coincides with the next UNDAF cycle 2006-10 seeks to support attainment of Vision 2030 and the MDGs through three programme components: A) Responding to HIV/AIDS, B) Reducing human poverty and C) Energy and environment for sustainable development. Outcomes and outputs from each programme component are directly linked to national priorities and the three pillars of the UNDAF. Responses are designed in the context of the triple threat with emphasis on supporting development management and crisis prevention capacities, maintaining and improving delivery and uptake of critical social services, and strengthening sustainable livelihoods at the household level. The MDGR for Namibia highlights the need for sustained and improved management at all levels specifically to address the global and national threat: environmental degradation. Thus, UNDP in Namibia is committed to address the adverse effects of global trends such as climate change, desertification, alien invasive species and biotechnology on biodiversity and ecosystem services to be managed effectively.

3. Stakeholders and Beneficiaries involved in Project

The stakeholders involved with the Project include:

· Ministry of Environment and Tourism; Ministry of Regional and Local Government and Housing and Rural Development; Ministry of Agriculture, Water and Forestry; Ministry of Lands and Resettlement

· Emergency Management Unit of the Office of the Prime Minister; National Meteorological Service of the Ministry of Works Transport and Communication

· Regional government for the selected pilot regions including municipalities and local communities

· Private sector agencies; The Namibia Climate Change Committee; Center for Research Information Agriculture Africa; Namibia Nature Foundation; Namibia National Farmers Union (communal lands mainly small farmers); Namibia Agricultural Union (private land holding commercial farmers)

4. Rationale for GEF Involvement and Fit with GEF Operational Programmes and Strategic Priorities

Sustained adaptation to climate change is inherently linked to the country’s sustainable development. In line with the GEF goal to establish pilot projects to demonstrate how adaptation planning and assessment can be practically translated into projects that will provide real, immediate and visual benefits and be integrated into national policy, this project focuses on piloting a practical adaptation approach.

Building and strengthening local adaptive capacity to climate change will allow flexible replication in other regions of the country and other countries. The experiences and the lessons learned from the project will be applicable in similar geographical and socio-economic conditions and environments, and can therefore contribute to the development of good practices and estimates of adaptation costs.

The project will seek synergies and establish communication and linkages with other GEF adaptation initiatives particularly the Coping with Drought and Climate Change regional project and the Adaptation Learning Mechanism. The regional climate information component of CwD and the ALM as a knowledge management instrument are particularly relevant for Namibia. Specific activities relating to CwD and ALM will be designed during the PDF A.
5. Expected Goal, Objectives and Outcomes of Final Project and Relevance to Outcomes of CPD and UNDAF

The project aims at developing adaptive capacities by bringing agriculture into a holistic ecosystem management approach. Mainly through the utilization of indigenous and drought and heat tolerant crops and livestock species the population of the area will have better livelihood choices. The project will seek to slow down land degradation processes that exist in the four north central regions. This will help to maintain the functional integrity of ecosystems as defined in terms of health, stability and connectivity, and their constituent ecosystem services. It is expected that this project in the context of the CPP will stem ecosystem fragmentation across the dryland landscape, providing the ecological connectivity needed to sustain service provision. It will further seek to provide institutional support to enable effective diversification of traditional farming systems through the use of indigenous species to increase the systems resilience and to better respond to climate variability and change.

The project will provide technical and economic assistance to subsistence farmers and other rural population – through regular channels such as extension services - to enable them to better cope with and adapt to the effects of climate change such as drought and increased temperatures. Furthermore, the project will establish pilot activities to test and evaluate indigenous crops and livestock varieties and breeds that can be used to enhance and improve the productivity of the traditional farming and production processes and systems. Increased productivity and efficiency will result in increased farm and household incomes and reduce pressure on farm and graze land expansion thereby reducing a major driver for land degradation.
This concept has been designed as part of the CPP and contributes to the CPP goal and objectives which are listed below:

CPP Goal: Combat land degradation using integrated cross-sectoral approaches which enable Namibia to reach its MDG #7: “environmental sustainability” and assure the integrity of dryland ecosystems and ecosystem services
CPP Objective 1: Capacity at systemic, institutional and individual level built and sustained, ensuring cross-sectoral and demand driven coordination and implementation of SLM activities
CPP Objective 2: Cost effective, innovative and appropriate ISLM techniques which integrate environmental and economic benefits are identified and disseminated
Within this broader context the goal and objective of the adaptation project is as follows:
Goal: To assist the Republic of Namibia to devise and implement adaptation strategies to cope with the predicted effects of climate change in the North Central region thus improving livelihoods and food security among the most vulnerable communities.

Objective: The project objective is “To assist subsistence farmers to better manage and cope with climate change-induced droughts by promoting indigenous and heat tolerant crops and livestock species”.

The objective will be achieved through the following two outcomes and associated activities:

(i) Piloting and testing adaptation measures in agricultural production through the use of drought resistant and heat tolerant crop varieties and livestock breeds;

· Support for increased use of perennial crops to reduce land degradation

· Economic and technical evaluations and the provision of incentives for investments (development of public/private sector partnerships) in mechanisms such as insurance, seed banks and grain storage facilities

· Interventions to improve management of soil-water cycles building on traditional knowledge and coping methods for climate variability

· Institutional support and training for extension personnel and farmers in rural communities.

· Design and testing of alternative and complementary (to agriculture) economic activities, enterprises and livelihoods

· Enhance the capture of economic benefits through support for ongoing and new value-added and marketing initiatives for indigenous products and services
(ii) Improving early warning systems at local level through improved coordination of information flow

· Design and implementation of mechanisms for better coordination of early warning systems along the chain of national and local institutions

· Processing and dissemination of data and information on best practices, indigenous farming techniques and weather forecasting for farmer and other beneficiaries

6. Description of Preparatory Inception Stage

6.1 Expected Outcomes and Completion Date of PDF A project

The PDF A stage of the project will be used to carry out assessments as listed below and design in detail the project. During that stage the PDF A team will collaborate closely with the team that is designing the Coping with Drought project. Local consultants will be contracted to conduct most of the PDF A work. They will be guided by an international consultant who will ensure synergies with other adaptation initiatives such as Coping with Drought and the Adaptation Learning Mechanism.
The expected outputs and completion dates of the PDF A project are as follows:

Identification and confirmation of co-financing

· Common vision among stakeholders of the concepts of adaptation, agricultural development and enhancement of rural livelihood (10/2005)

· Definition of the project area and its boundaries (10/2005)

· Identification and selection of pilot areas and sites within the North Central region (12/2005)

· Assessment of the effectiveness of current coping strategies (12/2005)

· Assessment of community and household needs in terms of piloting specific adaptations (12/2005)

· Assessment of institutional capacity and communication gaps in the context of early warning systems (12/2005)

· Confirmation of the linkages between the project, the climate change program, the Biodiversity Strategy and Action Plan, the NDP2 and other programs (10/2005)

· Identification of the institutional and organizational structures and relationships required for implementation of the project (11/2005)

· Identification of the roles of government and other stakeholders within the preparation and implementation processes (11/2005)

· A Draft Medium Size Project Proposal agreed by all stakeholders for submission to the UNDP/GEF (02/2006)

Methodologically the Adaptation Policy Framework (APF) will provide guidance for identifying pilot sites and coping strategies and for engaging stakeholders effectively.

6.2 Total Cost of PDF A (including co-financing amounts and sources)

The amount requested from the GEF for the PDF A is USD 40,000. Co-financing of USD 5,000 for the PDF A phase will materialize as in-kind contribution from various government ministries availing staff and logistical support. So the total cost of the PDF A phase is US$ 45,000.

7. Total Work plan and Budget:

Award: tbd

Award Title: PIMS 3598 CC: PDF A Namibia Climate Change Adaptation
	GEF Outcome/Atlas Activity
	Responsible Party
	Source of Funds
	Budget/ Account Code
	ATLAS Budget Description
	Amount 2005 (US $)

	Amount 2006 (US $)
	Total Budget (US$)

	Outcome 1:

Design MSP project on climate change adaptive capacities
	
	GEF

	71300
	Local Consultants
	9000
	9000
	18000

	
	
	GEF
	71600

	Travel
	3500
	3500
	7000

	
	
	GEF

	74200
	Printing costs

	1000
	1000
	2000

	
	
	GEF

	71400
	Contractual Services-individuals
	2000
	2000
	4000

	
	
	GEF

	74500
	Misc. operating expenses

	2000
	2000
	4000

	
	
	GEF
	71200
	International Consultant

	2500
	2500
	5000

	
	
	Sub-Total-GEF
	
	
	20000
	20000
	40000

	
	
	GRN

	71600

74200
	Travel

Audio-visio/print.
	3000 (in-kind)

2000 (in-kind)
	
	3000

2000

	
	
	Sub-Total

GRN
	
	
	
	
	5000

	
	GRAND TOTAL
	
	
	
	
	
	45000

8. Management Arrangements

8.1 Roles and Responsibilities of the Parties, including financial and administrative modalities

The PDF A will be executed by the Directorate of Environmental Affairs (DEA) of the Ministry of Environment and Tourism (MET), in partnership with the Ministry of Agriculture, Water and Forestry. This will be in accordance with the UNDP National Executing Modality (NEX). The primary responsibility for financial and administrative management will be with the DEA/MET supported by the UNDP Country Office.

8.2 Information on the Applicant Institution
The DEA was established in 1992 as a directorate of the MET and implements the Ministry’s mandate on activities and programs affecting or related to the environment on a national basis. The Directorate is headed by a director and has four program areas under which activities are conducted. The DEA/MET is the mandated by the Government of the Republic of Namibia (GRN) as the agency responsible for overseeing and coordination environmental affairs and their relationship to development. Its mandate is stated explicitly in the 12 point Plan for Integrated and Sustainable Environmental Management of the MET and by Cabinet decision of 1994. The DEA is also the GEF and UNFCCC Focal Points.

The DEA is funded by direct allocations from the State Revenue Fund as appropriated in the estimates of revenue and expenditure (the national budget) for the MET on an annual basis. Additional revenues to finance its programs and activities are provided by several bilateral and multilateral donor agencies under specific agreements.

9. Monitoring & Evaluation

Project monitoring and evaluation will be conducted in accordance with established UNDP and GEF procedures and will be provided by the project team and the UNDP Country Office (UNDP-CO) with support from UNDP/GEF.

9.1 Audit Clause
The Government will provide the Resident Representative with certified periodic financial statements, and with an annual audit of the financial statements relating to the status of UNDP (including GEF) funds according to the established procedures set out in the Programming and Finance manuals. The Audit will be conducted by the legally recognized auditor of the Government, or by a commercial auditor engaged by the Government.
9.2 Legal Context

This Project Document shall be the instrument referred to as such in Article I of the Standard Basic Assistance Agreement between the Government of Namibia and the United Nations Development Programme. The host country-implementing agency shall, for the purpose of the Standard Basic Assistance Agreement, refer to the government co-operating agency described in that Agreement.

The UNDP Resident Representative in Namibia is authorized to effect in writing the following types of revision to this Project Document, provided that he/she has verified the agreement thereto by the UNDP-GEF Unit and is assured that the other signatories to the Project Document have no objection to the proposed changes:

a) Revision of, or addition to, any of the annexes to the Project Document;

b) Revisions which do not involve significant changes in the immediate objectives, outputs or activities of the project, but are caused by the rearrangement of the inputs already agreed to or by cost increases due to inflation;

c) Mandatory annual revisions which re-phase the delivery of agreed project inputs or increased expert or other costs due to inflation or take into account agency expenditure flexibility; and

d) Inclusion of additional annexes and attachments only as set out here in this Project Document

10. Mandatory Annexes

Annex 1: TOR for Key Staff

Project Development Specialist

General:

Under the supervision of the Director of Environmental Affairs and in consultation with the NCCC, the Program Coordinator (PC) shall be responsible for day-to-day management, co-ordination and supervision of the implementation of the PDF A project. Specifically, his/her responsibilities are the following:

Duties and Responsibilities:

· Supervises and ensures the timely implementation of the project activities as scheduled in the annual work plan;

· In consultation with the NCCC and UNDP, review relevant documents and materials obtained from national institutions and stakeholders;

· Provide technical assistance to the stocktaking and consultants processes, as well as facilitate consultations and workshop(s) as required;

· Lead the identification of the key stakeholders of the project both for the implementation and co-financing;

· Participate in consultations with the different key stakeholders to build consensus on the project implementation, co-ordination and co-financing arrangements;

· Organize and facilitate, as required, workshops and training sessions;

· Liaises with the relevant GRN ministries, national and international institutions and agencies, NGOs, and other institutions and stakeholders to support project activities, and to gather and disseminate information relevant to the preparation of the project proposal;

· Draft Medium-Size Project proposal in UNDP/GEF format;

· Address the comments received from the GRN, UNDP/GEF Co-ordinators and Technical Advisers and other stakeholders; and

· Finalize the MSP for submission to the GEF for approval.
Qualifications And Experience:

· At least master’s degree in environment-natural resources related studies, management or other related disciplines

· Good understanding of the Namibian climate change/development issues

· Six to eight years experience relevant to the project including relevant climate change and global warming issues experience

· Demonstrated experience in project development and management

· Demonstrated experience in working with government, donors and the United Nations Development Programme

· Relevant experience working with NGOs and private sector
· Substantial involvement in the preparation of the initial National Communication is mandatory

· Good understanding of government ministries and departments operational procedures

· Familiarity with and participation in the international negotiations and processes under the UNFCCC

· Excellent communication, drafting and writing skills in English

· Familiarity with computers and relevant software

Start date of the assignment:

1 November 2005
Duration of the assignment:

6 months, extension possible

Output 1:
Initial draft project concept / MSP request - Tentative deadline: February 2006.

Output 2:
Finalized MSP proposal - Tentative deadline: 30 March 2006.

Annex 2: Government GEF Operational Focal Point Endorsement Letter

[image: image3.png]REPUBLIC OF NAMIBIA

MINISTRY OF ENVIRONMENT AND TOURISM

el 002661 2I0TS DIRECTORATE OF ENVIRONMENTAL AFFATRS
Fac 0026061240339 Prvate Bag 13306, WINDHOEK.
Email: Nghifla@des.met govne

May 30,2005

To: M. Simon Nhongo.
Resident Representative, UNDP/Namibia
137 Floor Sanlam Building
Windhoek

Subject: Endorsement of PDF Block A Proposalfor the Preparation of GEF
Medium Size Project Brief for Adaptation to Climate Change In
Nar

Dear M. Nhongo:

O behalfof the Governiment of the Republic of Namibia, and in my capaciy as the GEF
Operational Focal Point, | hereby endorse the request for funding from the Glabal
Environment Facilty of te proposal for the preparation ofthe of GEF Medium Size
Project Bref for Adaptaion to Climatc Change in the Republic of Namibia, o be
presented through the United Nations Development Program.

I doing so, 1 express my agreement withthe content of the project proposal and with s
implementation arrangements,

We look forward to your kind cooperatio in this mater.

Yourssincerely

Teofilus NgGhik’
‘GEF Operational Focal Point
Ministry of Environment and Tourism

SIGNATURE PAGE

Country: Namibia

UNDAF Outcome(s)/Indicator(s):
By 2010, livelihoods and food security among most vulnerable groups are improved in highly affected locations

Expected Outcome(s)/Indicator (s):

Goal: Energy and environment for sustainable development

Outcome: Adverse effects of global trends such as climate change, desertification, alien invasive species and biotechnology on biodiversity and ecosystem services managed effectively

Service Line 3.3: Access to sustainable energy services

Expected Output(s)/Indicator(s):
1. Stocktaking and consultations
2. A Medium Size Project Proposal or Brief Document for submission to UNDP/GEF
Implementing partner:

Ministry of Environment and Tourism
 (designated institution/Executing agency)

Other Partners:

Ministry of Agriculture, Water and Forestry and

National Climate Change Committee

Agreed by:

	On behalf of:
	Signature
	Date
	Name/Title

	Government of Namibia:
	
	
	Mr. Mocks Shivute, Permanent Secretary, National Planning Commission

	Implementing Partner /Executing Agency:
	
	
	Dr. Malan Lindeque, Permanent Secretary, Ministry of Environment and Tourism

	UNDP:

	
	
	Mr. Simon R. Nhongo, Resident Representative, UNDP Namibia

Programme Period: 2005-2006

Programme Component: energy and environment for sustainable development

Project Title: Adapting to Climate Change through the Improvement of Traditional Crops and Livestock Farming Systems

Project ID: 3598

Project Duration:	Six months

Management Arrangement: NEX

Budget			40,000

Allocated resources:	 ____________

Government (in kind)	5,000

Regular 		 ____________

Other:

Donor	_________

Donor	_________

Donor	_________

In kind contributions _________

PAGE
1

