

Scaling-up the Undp-unep Poverty-Environment Initiative 2

Annual Progress Report 2009

Table of contents
Executive summary..4

1.	 Introduction ...8

2. 	 Making a difference at country level..10

Achievement target 1A... 15
Achievement target 2A... 17
Achievement target 2B... 20
Achievement target 2C... 21
Achievement target 3A... 22
Achievement target 3B... 24
Achievement target 4A... 26
Achievement target 4B... 27
Achievement target 4C... 28
Achievement target 4D... 29
Achievement target 5A... 30
Achievement target 5B... 31
Achievement target 6A... 32
Achievement target 7A... 33

3.	 Expanding the Poverty-Environment Initiative.....................................35

4. 	 Contributing to the undp-unep collaboration...................................39

5.	 Opportunties and challenges...43

	 Annex 1: Overview of country programme status per region................. 45

	 Annex 2: Country Fact Sheets...54

Bangladesh.. 54
Bhutan... 55
Botswana.. 59
Burkina Faso.. 60
Dominican Republic.. 62
Kenya.. 63
Kyrgyzstan... 66
Lao Pdr.. 67
Malawi... 69
Mali... 71
Mauritania... 74
Mozambique.. 76
Nepal... 79
Rwanda.. 82
Tajikistan.. 86
Tanzania... 88
Thailand... 91
Timor-Leste... 93
Uganda... 94
Uruguay.. 97

Scaling-up the Undp-unep Poverty-Environment Initiative 4

Annual Progress Report 2009

Executive summary
The UNDP-UNEP PEI Scale-up has been underway for two years. We believe that we have completed
the process of setting it up and are now fully operational. Our joint teams in the three new regions
have completed the process of engagement with candidate countries and the scoping work with those
we have agreed to support. Our joint management system is fully in place. We have made financial
commitments consistent with our projections of income from donors. We are implementing the results
of the Norway evaluation (of the PEI Pilot Phase) and have a strong knowledge management and
technical support system in place. We continue to improve our system of monitoring reporting and
evaluation. In short, the PEI Scale-up is entering its full implementation phase.

This 2009 PEI Annual Progress Report covers two main areas of achievement. First, what have we
achieved at the country level measured against our results framework? Second, what progress have
we made in the expansion and improvement of the PEI and our influence over our host institutions –
UNDP and UNEP?

What have we achieved at the country level?
We continue to monitor our progress against the output indicators in our original joint Programme
Document. To ensure that this process is more specific to country circumstances, we have developed
a set of achievement targets relevant to PEI outputs. These are designed to cover the key targets
around which any PEI country programme is designed. But of course, no two countries will have the
same configuration. We use this as the framework to monitor and report on progress.

The table on the next page provides a broad overview of progress made to date against our achievement
targets. These vary considerably depending on the period of time that PEI has been working in the
country/region. It is important to keep in mind that this is the first year that we report on achievement
targets marked with an (*) and that the information mainly refers to progress made in 2009. Section 2.4
provides more detailed information on each of those per region. This report also includes a summary
table of the status of each PEI country programme and the PEI country fact sheets.

“This Conference is timely – it should not
only enable us to discuss the environmental
challenges our continent faces, but even
more importantly, permit us to achieve a
key imperative: placing the environment at
the centre stage of development processes,
where it belongs.”

“The environment is our life-blood; indeed
the real surprise is not that ministries of
finance are now talking to ministries of
environment – but that it has actually taken
this long.”

“Even when we look beyond agriculture,
tourism, mineral wealth and fisheries, our economies depend critically on good environmental
stewardship. Countries that depend on hydro-electric energy, geothermal electricity or
even methane gas – as we propose to do here in Rwanda – must put appropriate water
management policies in place as Africa is one of the world’s driest continents. “

(The honorable President of Rwanda, Mr. Paul Kagame on the occasion of the 3rd African
Ministerial Conference on Financing for Development: “Climate Change: Financing Opportunities
and Challenges to achieve the MDGs in Africa.”, Kigali, 2009)

Scaling-up the Undp-unep Poverty-Environment Initiative 5

Annual Progress Report 2009

Achievement Status in countries currently supported

Achievement target 1A:
Country-led PEI programmes include assessments
of the governmental, institutional and political
contexts and of institutional and capacity needs and
address the findings of these assessments *

All country-led PEI programmes include such assessments. PEI lessons learned
have helped us to improve our understanding of governance and capacity
issues affecting the potential for sustained, country-led poverty-environment
mainstreaming. We have carried out extensive work in this area to plan more
effective PEI country programmes.

Achievement target 2A:
PEI programmed into UNDAF, One UN and UNDP
country programmes

As a key objective of our work, PEI is integrated in all UNDAF and UNDP
country programmes where we are present, including in the One UN pilot
countries: Botswana, Mozambique, Rwanda, Tanzania and Uruguay.

Achievement target 2B:
Improved collaboration between environmental,
planning/finance and other key sectoral agencies

In all countries, a key PEI objective throughout 2009 has been to strengthen
collaboration among government agencies. We have had considerable success
and we provide 4 country examples in Africa and one for the Asia-Pacific region.

Achievement target 2C:
Effective coordination and work with in-country
donors

PEI has made progress in all countries in strengthening partnerships with key
in-country donors, as another of our key objectives. We highlight examples made
in 6 countries in Africa, 3 in Asia-Pacific and our programme in LAC.

Achievement target 3A:
Country-specific evidence on the contribution of
the environment to human well-being and pro-poor
economic growth collected and used for poverty-
environment mainstreaming

In all PEI countries country specific evidence has been collected and used to
raise awareness, increase understanding of poverty-environment issues and
influence development planning and budgeting processes at large. For 2009 we
highlight examples where PEI-produced evidence has had an impact in planning
and/or budgeting processes: 3 countries in Africa and 3 in Asia-Pacific.

Achievement target 3B:
Increased awareness and understanding of poverty-
environment issues

PEI assessments provide key information to raise awareness, ‘make the case’ and
feed PEI national communications and advocacy strategies that help empower
‘poverty-environment champions’. For 2009 we highlight examples of progress
made in 6 countries in Africa, 3 in Asia-Pacific and in LAC.

Achievement target 4A: Environmental
sustainability included as a priority (objective or
outcome) in the PRSP or equivalent

Up to date, environmental sustainability has been included as a priority in
8 countries in Africa: Kenya, Mali, Mauritania, Malawi, Mozambique, Rwanda,
Tanzania and Uganda. We have also included examples of progress made during
2009 in 1 country in Asia-Pacific.

Achievement target 4B: Environmental
sustainability included as a priority (objective or
outcome) in sector plans or equivalent *

Progress in sector plans has become a more significant element in country
programmes in the Africa region (3 country examples for 2009) as these have
matured. During 2009 we have made efforts to address sectors from early
programme stages for most new country programmes.

Achievement target 4C: Environmental
sustainability included as a priority (objective
or outcome) in the sub-national level plans or
equivalent *

In 2009 we have increased efforts towards this target during the formulation of
our new country programmes in all 4 regions. We continue to make progress at
the sub-national level in our older programmes (please refer to 4 countries in
Africa and 1 in Asia-Pacific in 2009).

Achievement target 4D:
Poverty-environment indicators linked to policy
documents of national development planning
integrated in the national monitoring system

This is another key PEI target, included in all of our country programmes. We
provide examples of progress made in 2009 in 7 countries in Africa to illustrate
success so far, but we are also working towards this achievement in the other
regions.

Achievement target 5A: Strengthened
capacity to enhance the contribution of natural
resources and environment to public finances *

As our programmes mature, this target assumes greater priority. In 2009
we have taken practical steps to increase PEI impact in this area. We provide
examples of progress made in 2009 in 2 countries in Africa and 1 in Asia-Pacific.

Achievement target 5B:
Increased financial donor support for poverty-
environment related measures *

Ultimately, a key PEI objective is to have a catalytic effect on donor support
to greater priority for environmental management. We provide examples of 2
countries in Africa and 1 in Asia-Pacific.

Achievement target 6A:
Increased budget allocations for poverty-
environment policy measures by environment,
sectoral ministries and sub-national bodies

In all PEI programmes, we are working towards the target of influencing budget
and investment decisions. In the Africa region, we have had successes which we
have reported on previously and here we indentify 2 more recent achievements.

Achievement target 7A:
Poverty-environment embedded in the
governmental and institutional processes *

Successful integration of poverty-environment into national development
plans and their monitoring system in all PEI Africa programmes (except for
the 3 new ones) had led to a variety of institutional measures to continue the
mainstreaming work. This target is very important for ensuring that strengthened
capacity is embedded in the key decision making processes. See 6 examples for
2009.

Items marked with an () have not been reported on previously

Scaling-up the Undp-unep Poverty-Environment Initiative 6

Annual Progress Report 2009

How have we expanded and strengthened the PEI programme?
The Scale-up has continued as planned. The three new regions have rapidly progressed from early
engagement with candidate countries to launching country programmes – agreed with UNDP country
offices and government partners. The Africa region has launched three new country programmes. In
effect, we have expanded almost to the limit of our current projection of income from donors. We
are now active in 22 countries – up from 16 last year. In a few cases, we are in the process of exiting
as some of the older country programmes come to an end.

We are committed to learning lessons and improving our performance. During 2009, Norway
commissioned an independent evaluation of the PEI Pilot Phase – the 7 original countries in Africa.
This was broadly positive and offered some very useful advice about “streamlining” our approach to
ensure focus on specific targets. We feel that our work in the other regions has already demonstrated
some of that focus – owing to the different conditions in countries. To follow up the evaluation, we
have asked IIED (who undertook the evaluation) to give us support in making this “streamlining”
operational and in developing a more robust approach to setting targets, monitoring results and
reporting. There is also a need to strengthen our communication strategies.

During 2009, we have continued to strengthen PEI’s knowledge management and technical support to
our regional teams and country programmes. This ranges from better guidance, access to “products”
from the country programme portfolio or support from partners in specific technical areas to exchanges
of experience within the PEI community. We believe this is contributing to a stronger platform for
providing support to UN Country Teams and government partners, and a broader understanding, for
example in the Poverty Environment Partnership, of best practice and lessons learned.

Also, we have made considerable progress in aligning the PEI work and our teams with the UN
Delivering as One process, with a set of cases where our country work is fully integrated into joint
UN programmes, UNDAFs and One UN processes. We are seeing how PEI is contributing to better
links between environment and poverty teams at the regional and country level in UNDP – which is a
positive sign for integrating environmental mainstreaming into the UNDP structure. In UNEP, we are
working across the new Programme of Work to support and provide a vehicle for mainstreaming key
environmental issues – such as climate change adaptation and the Green Economy agenda. We have
made a significant contribution to the work of the UN Development Group’s Task Team on Climate
Change and Environmental Sustainability. PEI’s experience has also provided a substantial input to
guidance and training on integrating environmental sustainability into UNDAFs.

There is still much work to be done to implement fully the joint UNDP-UNEP PEI Scale-up. We believe
we have the tools to do this in place. In addition, we are encouraged to see progress in how PEI is
influencing and supporting the strategic agenda of the host institutions. We will continue to work
hard to strengthen our monitoring and reporting of achievements and communications with the
development community. We also note that we are seeing a strong level of demand and a far greater
appreciation of the poverty-environment issues among key decision-makers. The PEI is very relevant
to the challenges facing poor countries that depend so much on their natural resource base and
environmental assets.

What is the value added of the PEI programme?
The PEI programme remains the only major international programme that provides long-term support to
governments who are striving to integrate the value of environment and natural resource management
to their key development goals – especially poverty reduction. Our key attributes include:

We offer operational support to government actors in trying to change perceptions, raise •	
awareness and overcome instituional barriers to integrating the value of environmental assets
to development goals

We are focused on supporting committed government partners – champions – who are motivated •	
to work with finance and planning agencies

We are targeting this support tactically at existing decision-making and planning processes where •	
it matters most, including sector strategies and national and sub-national budget allocation

Scaling-up the Undp-unep Poverty-Environment Initiative 7

Annual Progress Report 2009

We make every effort to build on existing initiatives, work with other development partners •	
and mobilise a range of stakeholders – with the long term aim being to catalyze the resources
and efforts of other actors for the long-term

We offer a range of process and analytical tools to our partners, tailored to their instituional •	
and decision making processes – with a strong emphasis on economic analysis to highlight the
links between environment and poverty

We aim to accumulate knowledge, learn lessons and make our approach available to the •	
wider development community – in particular, the challenge of operationalizing the poverty-
environment agenda in real country level decision-making

Above all, we are committed to sustained operational support to government partners within •	
a highly results focused context.

Scaling-up the Undp-unep Poverty-Environment Initiative 8

Annual Progress Report 2009

1.	 Introduction
1.1	 PEI - From the Pilot to the Scale-up
The UNDP-UNEP Poverty-Environment Initiative (PEI) has its roots in the growing appreciation of how
the environment contributes to poverty reduction and pro-poor growth that emerged in the late 1990s
and was endorsed at the World Summit on Sustainable Development in 2002 in Johannesburg.

UNDP launched the first PEI activities during the late 1990s. This was a policy initiative focused on desk
studies and policy recommendations. Meanwhile, UNEP launched its own poverty-environment project
which concentrated on the significance of ecosystem services for poor people. Both programmes
were initially targeted at policy and conceptual outputs but then started to assist governments to
mainstreaming poverty-environment linkages into their development planning processes – especially
PRSPs – following in the wake of initial efforts to work at the country level by bilateral donors,
especially DFID.

An informal collaboration between UNDP and UNEP soon started and the initial joint UNDP-UNEP PEI
was launched at the 2005 World Summit, with strong donor support. The two institutions effectively
combined their efforts and their funds in support of a set of 7 country programmes in Africa and 1 in
Asia. This is now referred to as the PEI Pilot Phase.

In late 2006, UNDP and UNEP undertook a vigorous effort to learn from the experience gained in this
Pilot Phase and consulted key donors about their potential support for an expansion of the PEI. With
the backing of these donors, UNDP and UNEP jointly prepared a formal proposal to seek financial
support for a UNDP-UNEP PEI Scale-up.

The favourable reaction by donors to this proposal led to UNDP and UNEP launching the joint UNDP-
UNEP PEI Scale-up in May 2007. The joint programme document for “Scaling-up the UNDP-UNEP
Poverty-Environment Initiative” set an initial target of expanding the programme to work in about 25-
30 countries (from 8 in the pilot phase) with a budget of $33 million over five years. Its implementation
effectively started in 2008.

1.2	 The Poverty-Environment Initiative in brief
We describe the PEI as a global UN programme that supports country-led efforts to mainstream
poverty-environment linkages into national development planning, from policymaking to budgeting,
implementation and monitoring. We provide financial and technical assistance to governments to set
up analytical, institutional and capacity strengthening programmes with the aim of influencing policy
and budgets and bringing about enduring institutional change by increasing the understanding of local
poverty-environment linkages. In order to achieve that, PEI works increasingly in collaboration with
other relevant actors at the local level such as leading practitioner and knowledge organizations, civil
society organizations, and the private sector.

The UNDP-UNEP PEI:

Was formally launched in 2005 and significantly scaled-up in 2007•	

Currently works in Africa, Asia-Pacific, Europe and the CIS and Latin America-Caribbean•	

Operates through a joint UNDP-UNEP Board, a global Facility, four regional teams and the UN •	
country teams

Is funded by the Governments of Belgium, Denmark, Ireland, Norway, Spain, Sweden, the •	
United Kingdom, the European Commission and core funding of UNDP and UNEP

Contributes to the UN “Delivering as One” process and strengthening the capacity of its host •	
agencies to mainstream environment in their country operations

Scaling-up the Undp-unep Poverty-Environment Initiative 9

1.3	 What is Pei trying to achieve?
The aim of PEI is to contribute to the achievement
of relevant national development priorities such
as poverty reduction and other development
objectives through improved management of the
environment, especially natural resources. PEI
sets out to change perceptions and demonstrate
that investment in environmental sustainability
does lead to reduced poverty and improved
livelihoods. It does this by helping key actors to
understand the linkages between environment
and poverty, and to integrate environment into
national development planning as an integral
element of poverty reduction efforts. The
full integration of environment into national
economic planning processes is a long term (10 - 20 years) institutional change process aimed at
improving the livelihoods and security of the poor. The PEI is helping to begin this process in selected
countries, and to build a body of knowledge so that principles can be widely applied. It is hoped that
over a moderate period of time, the rationale for investing in environmentally sustainable natural
resource use will be universally based on the importance of environment to key development goals.

We believe that the value added of the PEI is that it is the one major international programme that
attempts to operationalise the integration of environmental sustainability into national development
processes and budgets – using a country-led approach based upon experience and lessons learned.
Furthermore, the UNDP-UNEP PEI is a leading example of UN interagency co-operation. Our team has
achieved a significant expansion of the existing PEI programme through a formal UNDP-UNEP joint
programme – fully integrated into the Delivering as One process.

1.4	 The 2009 Annual Progress Report
In mid-2009, we produced our first formal Annual Progress Report. This reported on the progress and
achievements up to the end of 2008 of the original PEI Pilot Phase and the early activities of the joint
UNDP-UNEP Scale Up. This report follows the same format to a large degree and provides a report of
progress and achievements during 2009.

Scaling-up the Undp-unep Poverty-Environment Initiative 10

Annual Progress Report 2009

2.	Making a difference at country level
2.1	 Current scale and overview of operations
During 2009, PEI has made significant progress in meeting the targets set out in the 2007 UNDP-UNEP
Scale Up proposal. In addition to expanding PEI regional programmes in Africa and Asia-Pacific, we
have fully established the necessary regional infrastructure to launch our regional programmes in
Latin America and the Caribbean (LAC) and Europe and the Commonwealth of Independent States
(CIS). As a result, we now have country programmes launched or under implementation in 22 countries
– up from 16 a year ago.

10 in Africa: Kenya, Mali, Mauritania, Mozambique, Rwanda, Tanzania, Uganda and 3 new •	
country programmes in Botswana, Burkina Faso and Malawi.

8 in Asia and the Pacific: Bhutan, Lao PDR, Vietnam and 5 new country programmes in •	
Bangladesh, Nepal, Philippines, Thailand, and Timor-Leste.

2 in Europe and the CIS: both in preparation in Kyrgyzstan and Tajikistan.•	

2 in Latin America and the Caribbean: a new country programme in Uruguay and a country programme
in preparation in the Dominican Republic.

Given our current financial resources, PEI has nearly reached its intended maximum scale. However,
a number of other countries have expressed a genuine interest in what PEI has to offer. While it
has been our aim to expand the PEI, we remain focused on the need to deliver results and not
becoming “spread too thin”. Subject to donor financial support, country needs and commitment, PEI
will consider launching a maximum of 1-2 additional country programmes in 2010. See Annex 1 for an
overview of country programme status per region

2.2	 History of expenditures (2002-2009)
The total expenditure by the PEI programme from 2004 to 2009 is estimated to be over USD 28 million.
As we reported last year, this represents a very significant leverage of the “central” funds provided by
key donors to UNDP and UNEP – especially from UNDP country office TRAC funds. In the table below, we
show how the different sources of funds have contributed to the overall PEI expenditure up to date.

The key sources are as follows:

The PEI Scale-up•	 (starting in 2008): pooled funds from Belgium, Denmark, UK DFID, EC, Norway,
Spain and Sweden – contributed via UNDP and UNEP. (This expenditure is reported on in detail
in our 2009 Annual Financial Report.)

The •	 MDG Achievement Fund (MDG-F) contributed by Spain.

The •	 UNDP PEI (2002-2007): made up of contributions by EC, UK DFID and some UNDP core
funds.

The •	 UNEP Poverty and Environment Programme (Pilot Phase 2004-2009): made up of
contributions by Belgium, Ireland, Norway and Sweden.

Co-funding of country programmes by •	 UNDP country offices. In 2009, we have managed to
mobilise significant commitments by UNDP Country Offices – for example, over USD 2 million in
Asia/Pacific – which will be recorded as expenditure from 2010 onwards.

Contributions by •	 donors at the country level: up to 2008, this was made up of contributions
by UK (Kenya, Tanzania, and Vietnam), DANIDA (Tanzania), Luxembourg (Kenya). None actually
occurred in 2009, although we mobilised a significant co-financing by DANIDA in Bhutan which
will commence in 2010.

Co-funding of country programmes by •	 government partners.

Scaling-up the Undp-unep Poverty-Environment Initiative 11

Annual Progress Report 2009

In addition, several donors have provided personnel for periods of time, e.g. Junior Professional
Officers (JPOs) for the PEI Facility, Africa, ECIS and LAC teams (Norway, Denmark, Spain), and in-
country advisors in Kenya and Tanzania (UK). In 2009, Spain provided 2 additional JPOs – one in Nairobi
and one in Geneva. Also, a Netherlands funded JPO has transferred from UNDP in Mauretania to the
Africa PEI team.

Finally, it is hard to estimate the exact expenditure, but it is worth noting that in several PEI country
programmes, we are teaming up with other parts of UNEP to combine activities funded by their
budgets. In many new country programmes, we are merging our activities with other UNDP country
programmes – thereby benefiting from their existing budgets.

We expect that from 2010 onwards, almost all of the direct contributions to PEI will be managed
through the joint UNDP–UNEP pooled funds arrangements.

Figure 1: Estimated expenditures for PEI (2002 - 2009)

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

UNDP-UNEP (Scale-up) 1,115,783 1,993,573

MDG-F 222,333 32,236

UNDP PEI 199,142 497,284 336,815 741,400 0 0 0

UNEP P E (Pilot Phase) 0 353,696 1,883,611 821,837 1,232,127 3,019,621 4,298,333

UNDP country offices 246,250 446,250 644,450 644,450 1,050,488 1,012,500 1,487,490

In-country donors 193,188 593,188 733,188 733,188 594,833 649,667

Government counterparts 60,000 95,000 95,000 318,333 318,333 183,333

2002-03 2004 2005 2006 2007 2008 2009

Figure 1: Estimated expenditures for PEI (2002–2009)

Scaling-up the Undp-unep Poverty-Environment Initiative 12

Annual Progress Report 2009

2.3	 Country achievements in 2009
In this section, we present a brief description of the 7 key PEI outputs and 14 achievement targets.
These are based upon the outputs identified in the joint programme document for “Scaling-up the
UNDP-UNEP Poverty-Environment Initiative”. Building on its results framework, we list PEI outputs
by chronological order according to the PEI phased model. However, as we have advanced with the
implementation of country programmes we have developed and revised a set of achievement targets
to reflect better specific priorities at the country level. These we set out below.

The focus on targets is part of our continuing efforts to improve PEI monitoring and evaluation
mechanisms, including the development of enhanced indicators to ensure clearer understanding of
intermediate and final achievement of targets and different levels of engagement necessary for their
achievement, including the development of country-specific ‘exit’ strategies.

PEI INTENDED OUTCOME

Improved capacity of programme country governments and other stakeholders to integrate the
environmental concerns of poor and vulnerable groups into policy, planning and implementation
processes for poverty reduction, pro-poor growth and achievement of the MDGs.

PEI common set of outputs and achievement Targets

Output 1: Improved PEI understanding of governance and capacity issues affecting potential for
sustained, country-led poverty-environment mainstreaming
Key factors for the success of a PEI programme include country ownership of the environmental mainstreaming effort and
embedding our in-country work in existing “mainstream” development processes, institutions and efforts. In order to change
the very nature of governments’ decision-making culture and practices we need to understand their particular contexts. The
findings of PEI assessments help us to identify “poverty-environment champions” and are included in the development/review
of our country programmes.

Achievement target 1A: Country-led PEI programmes include assessments of the •	
governmental, institutional and political contexts and of institutional and capacity needs and
address the findings of these assessments.
PEI assessments include political situation analysis, review of key planning documents, potential synergies with existing
donor mainstreaming efforts, formal and informal policy making processes, initial diagnosis of priority poverty-
environment issues and gap analysis of institutional capacity. These also help us to establish baseline data to measure
progress against. Addressing their findings in the development and in the revision of country programmes has become
part of our modus operandi.

Output 2: Improved collaboration between environmental, planning/finance agencies and key
donors on identifying entry point(s) and key actions for mainstreaming environment into national
development planning process
PEI has an important role in promoting an increased and systematic collaboration among key actors in environmental
sustainability and poverty reduction, concentrating on government agencies. It is also necessary to build on previous initiatives
to integrate environment and development and to identify appropriate ‘entry point(s)’. The mainstreaming effort encompasses
not only the embedding in government processes and in the framework of UN country planning efforts, but also the close
collaboration with donors for long-term results and improved poverty-environment outcomes.

Achievement target 2A: PEI is programmed into UNDAF, One UN and UNDP Country •	
programmes
One of the first steps for the establishment of a country programme involves close coordination and collaboration
with the UN Country Team with the aim of ensuring the inclusion of outcomes and outputs related to PEI into
relevant UN planning processes at the country level.
Achievement target 2B: Improved collaboration between environmental, planning/finance and •	
other key sectoral agencies
We believe that improved collaboration between environmental, planning/finance agencies and other relevant
government institutions will result in more effective integration of poverty-environment issues in development
planning. PEI’s role is to ensure that robust processes are in place, including participatory approaches, to involve
environment agencies in planning and budgeting.
Achievement target 2C: Effective coordination and work with in-country donors•	
PEI coordination efforts with in-country donors is not restricted to bilateral donor agencies and more effective
coordination efforts with relevant actors such as the World Bank and regional financing institutions are being established.
PEI participates in relevant donor coordination groups, creating synergies between on-going programmes. The final
aim is that in-country donors continue support to government processes when PEI programmes come to an end.

Scaling-up the Undp-unep Poverty-Environment Initiative 13

Annual Progress Report 2009

Output 3: Improved understanding of contribution of environment to poverty reduction and growth
within planning/finance, environment and sector ministries

This output indicator is addressed primarily to government agencies but also intends to reach the population at large,
increasingly CSOs and the private sector, through poverty-environment focused awareness raising and capacity building
activities. “Poverty-environment champions” who work in policy making are supported to get access to decision making
processes and effectively play an active role. In order to convince key actors, evidence collected to make the economic case in
collaboration with local leading academic and research institutions is one of our most precious tools.

Achievement target 3A: Country-specific evidence on the contribution of the environment to •	
human well-being and pro-poor economic growth collected and used for poverty-environment
mainstreaming
PEI identifies priority country-specific poverty-environment issues through environmental and economic assessments.
Our efforts build on local assessments and reviews carried out by in-country partners at the early stages of the
programmes. These assessments are used to get political agreement on priorities for action in consultation and
collaboration with key stakeholders.
Achievement target 3B: Increased awareness and understanding of poverty-environment •	
issues
PEI assessments identify key local poverty-environment linkages. This information is used to raise awareness and
“make the case” for mainstreaming into development planning. It also feeds PEI national communications and advocacy
strategies and helps us to empower “poverty-environment champions”.

Output 4: Integration of poverty-environment issues in key planning frameworks for poverty
reduction and growth and in relevant sectoral policies, plans and implementation processes

The full integration of poverty reduction and environmental objectives in-country is a long-term (10-20 year) institutional
change process and requires sustained engagement in national development policy and targeted policy planning processes.
Greening critical development plans is a first concrete step in this direction. This process should be accompanied by the
definition and integration of poverty-environment indicators in relevant monitoring systems.

Achievement target 4A: Environmental sustainability is included as a priority (objective or •	
outcome) in the PRSP, national MDG targets or equivalent
PEI helps to establish robust processes to integrate poverty-environment into national development planning
instruments. These processes include participatory approaches to involve environment agencies in relevant planning
processes. As a result, relevant objective/outcomes –ideally with a high priority level in the document structure- and
policy and institutional measures for pro-poor environmental management are included in the national planning
framework.
Achievement target 4B: Environmental sustainability is included as a priority (objective or •	
outcome) in sector plans or equivalent
The same applies to sector development planning instruments. Lessons learned indicate that a higher priority/focus on
sector work is necessary from the Phase I of a country programme and that these should include target-setting and
costing of sectoral interventions.

Achievement target 4C: Environmental sustainability included as a priority (objective or •	
outcome) in the sub-national level plans or equivalent
‘Downstream’ of the national development plan PEI works with ministries of local governments, municipalities and
relevant decentralized entities. Increasingly PEI catalyses links with donors that have already provided positive results in
new regions and finally aims at working with business for pro-poor, pro-environmental investments.

Achievement target 4D: Poverty-environment indicators linked to policy documents of •	
national/sectoral/sub-national development planning integrated in the relevant monitoring
system
PEI aims to develop poverty-environment indicators to be embedded in existing planning and monitoring instruments
-preferably linked to MDG monitoring. We also provide support to set up adequate monitoring information systems
where these are not adequate or existent. PEI clearly defines responsibility and involves key actors as key step for
sustainability, ownership and regular data collection and feeding (by supporting the establishment of adequate systems
and providing specific trainings).

Scaling-up the Undp-unep Poverty-Environment Initiative 14

Annual Progress Report 2009

Output 5: Improved financing strategy to meet investment targets through domestic resource
mobilization and harmonized donor support

PEI efforts related to environmental fiscal reforms and budget expenditure reviews aim to influence the country’s financing
strategy and its capacity to integrate the sustainable use of natural resources and environment to public finances. Our final
goal is to catalyze domestic resource mobilization and donor support to sustainable country-led development plans.

Achievement target 5A: Strengthened capacity to enhance the contribution of natural •	
resources and environment to public finances
Public expenditure reviews and environmental fiscal reforms are some of the tools that PEI are supporting in the
countries to strengthen national and local capacity to develop poverty-environment investment strategies and
financing options that include domestic finance for environment and relevant sectoral institutions. PEI also supports
requests from governments to carry out an effective transition to “greening” the economy by undertaking adequate
reviews and reforms and by providing adequate related training.

Achievement target 5B: Increased donor financial support for poverty-environment related •	
measures
Through an active role in donor coordination mechanisms PEI raises the profile of the poverty-environment
mainstreaming effort. This long-term process requires funding security for long-term financing strategies and PEI’s
role is to catalyze others to play lead roles as required and to take over once PEI comes to an end. For this reason
PEI aims to establish national-level partnerships with donors and development banks among others and catalyse links
with business for pro-poor, pro-environment investments in the longer-term.

Output 6: Increased government macro and sectoral investment targets for longer-term
investments to address priority poverty-environment concerns

The final aim of the mainstreaming effort is to increase emphasis on macro and sector budgeting processes, including by
improving country access to high-level economic expertise and political champions for further progress. We are shaping the
‘streamlined’ PEI model to communicate in-country work on economics and inform these strategies more cost-effectively.

Achievement target 6A: Increased budget allocations for poverty-environment policy •	
measures by environment, sectoral ministries and sub-national bodies
This is a long-term key objective of effective poverty-environment mainstreaming. An increase in budget allocations
should apply to poverty-reducing environmental management, not just to environment agencies. In support to this
process, policy measures to mainstream poverty-environment links should be costed by finance and planning or
sectoral ministries and sub-national bodies.

Output 7: Improved institutional capacity for poverty-environment mainstreaming among
planning/finance, environment and key sectoral agencies

PEI works with instruments of governments to assist them to improve and consolidate their mainstreaming processes.
Capacity building is at the core of those efforts. In comparison with most institutional strengthening technical assistance, PEI
only operates through existing government actors and aims to influence existing government policy and decision processes.
In many respects, this is both a significant added value and also a source of the challenge facing PEI in achieving its targets.

Achievement target 7A: Poverty-environment embedded in the governmental and •	
institutional processes (e.g. budget call circulars, systematic PEER, and other administrative
procedures and systems)
Institutional capacity is strengthened to integrate environment into budget decision making, sectoral strategies, plans
and investment programmes – including at the local level. In this context, it is very important to ensure that ministries
of finance and/or planning play a leading role in PEI and that environment agencies’ mandates are strengthened as a
result of their collaboration. By putting in place robust processes -including participatory approaches for environment
agencies in planning and budgeting- they are assured a long-term role in budget-setting processes.

Scaling-up the Undp-unep Poverty-Environment Initiative 15

Annual Progress Report 2009

2.4	 Country achievements in 2009 per achievement target
In this section, we present a description of progress made to date — organized according to the
following key outcomes and achievement targets.

Achievement target 1A
Country-led PEI programmes include assessments of the governmental, institutional and political
contexts and of institutional and capacity needs and address the findings of these assessments

The lessons learned from the PEI Pilot and from the first years of the Scale-up have helped us to
improve our understanding of governance and capacity issues affecting the potential for sustained,
country-led poverty-environment mainstreaming. In all PEI countries we have carried out extensive
work by scoping, assessing, evaluating and reformulating relevant information to plan more effective
PEI country programmes. We provide below some country examples in the four PEI regions.

Africa

PEI review of key planning documents and National Development Plan 10 informs the formulation
of our new country programme

In Botswana, we commissioned a very comprehensive institutional analysis and mapping of policy processes and initiatives
to help us formulate our country programme. It detailed roles and responsibilities and assessed capacity related to poverty-
environment issues within the context of the National Development Plan 10 (NDP). To complement this information we
conducted a review of NDP-10 and other relevant planning documents for identifying entry points for mainstreaming
poverty-environment into national sectoral and local level planning processes.

PEI persistence during long period of political instability generates comprehensive
understanding of mainstreaming context to program the extended PEI Phase II

PEI put together a comprehensive body of evidence throughout 2009 to improve the understanding
of the changing institutional and political context in Mauritania and to programme the Phase II of
the PEI accordingly. Although aid to the country was suspended for almost one year after the coup,
PEI maintained its provision of technical support to partner ministries. The persistence of PEI has
paid off and our country programme has been strengthened based on a strong commitment for the
implementation of the current Phase II.

Asia-Pacific
Poverty Environment Mainstreaming Guidelines put into perspective poverty-environment
issues in the context of economic development of Bhutan

PEI conducted a comprehensive preparatory phase in Bhutan to develop the new Phase of our country
programme. This included support to the development of Poverty Environment Mainstreaming
Guidelines that served as a tool to integrate poverty-environment issues into economic development
of Bhutan. We have timed the beginning of this new Phase of the PEI in Bhutan to coincide with the
promulgation of the Local Governments’ Act 2009, which reforms Bhutan’s administrative, financial,
regulatory, planning and implementation framework at the sub-national level.

Scaling-up the Undp-unep Poverty-Environment Initiative 16

Annual Progress Report 2009

PEI situation analysis informs current private investment management process in Lao PDR

In Lao PDR we conducted a situation analysis
setting out a baseline assessment of poverty-
environment linkages which provides key
analytical direction for PEI support. This was
based on multi-stakeholder consultations
at the national and provincial levels and a
number of analytical reports related to poverty,
environment and natural resources. PEI Lao PDR
was developed to cater to government’s needs.
Our programme aims to inform the current
private investment management process which
has raised important concerns on the true
value of this investment and its social and
environmental impacts in the country.

Joint review with communities and local governments in three representative provinces helps
establish governance structure targeting Governors Office in Thailand

In Thailand we have carried out an extensive preparatory phase working closely with national and provincial
authorities. We have reviewed the new Integrated Provincial Planning Framework and its opportunities and challenges for
implementation with communities and local governments in three representative provinces. In response to the local specific
pro-poor environment concerns we have established a governance structure targeting the Governors Office for an effective
implementation of our programme in each of these provinces.

Europe-Cis
Participative assessments in Kyrgyzstan and Tajikistan point at sub-national focus of our
upcoming programmes

In both Kyrgyzstan and Tajikistan we conducted a review of relevant country-related documents after
consultations with key stakeholders such as key government ministries and agencies, parliamentarians,
the Deputy Prime Minister (in Kyrgyzstan), province and village level authorities, higher education
facilities, and civil society organizations. The situation analysis describes current institutional and
political context, current planning and budgeting processes at national and sub-national levels, key
country-specific poverty-environment linkages, and status of environmental mainstreaming in the
respective countries.

Prime Minister of Armenia requests PEI advice on how to adequately support the function
of their National Commission for Sustainable Development

We conducted a scoping mission to Armenia following a direct request from the Prime Minister of
the country to support the function of the National Commission for Sustainable Development (NCSD),
whose main mandate is to ensure integrated planning that takes into account principles of sustainable
development. Preliminary interventions for small-scale assistance (since Armenia is not a full-fledged
PEI country) have been proposed by the Regional Team.

Latin America and the Caribbean
PEI assessments shape objective to promote greater impact of public social spending

We have also carried out an extensive Preparatory Phase in Uruguay, including the mapping of main
poverty-environment issues in Uruguay, the political context (Uruguay had presidential elections in
Q4 2009), specific assessments on institutions, formal and informal policy-making processes and their
potential impact on poverty-environment mainstreaming. These assessments shaped the objectives
and contents of our current Phase I country programme, helping to identify the best policy platforms,
required partnerships and processes to successfully achieve our programme objectives.

Stakeholder consultations in Lao PDR

Scaling-up the Undp-unep Poverty-Environment Initiative 17

Annual Progress Report 2009

Achievement target 2A
PEI is programmed into UNDAF, One UN and UNDP Country programmes
PEI country work is undertaken in full cooperation with UN Country Teams usually under the guidance
of the Resident Coordinator. Consequently PEI is programmed in all UNDAF and UNDP country
programmes where we are present, including in the One UN pilot countries: Botswana, Mozambique,
Rwanda, Tanzania and Uruguay.

Africa

PEI is embedded in the emerging One UN – Government of Botswana partnership with the UNDP
country office providing matching funds

Following the inclusion of PEI Botswana in the UNDAF in 2008, during 2009 we focused our efforts to ensure that PEI is
programmed in the UN Programme Operational Plan (UNPOP). The latter includes specific outputs, activities, targets and
indicators with clear roles, responsibilities and financial commitments for all partners. These were carefully translated into a
project document for PEI which mobilized significant resources from the UNDP country office and brought new partners on
board. For instance, we will work with IFAD and FAO on agriculture intensification and poverty reduction.

In Burkina Faso PEI brings together UNDP poverty and environment units and makes an
effective contribution of UNEP to UNDAF revision

Since the beginning of our presence in Burkina Faso PEI has been integrated in the work of the
UN Country Team, bringing together not only the poverty and environment units of UNDP, but also
facilitating UNEP’s contribution to country efforts despite its status of non-resident agency. We also
collaborate with the revision of the UNDAF. Furthermore, we have contributed to the preparation
of the UNDP Human Development Report (HDR) for 2009 that focuses on environment and climate
change. We hope to launch the Phase I of our country programme together with the 2009 HDR in the
framework of our advocacy strategy.

PEI Malawi partners with FAO on agriculture and food security and contributes to inclusion
of environmental sustainability in UNDAF

In 2009 we provided technical support to the UN country programme in Malawi mid term review
contributing to the inclusion of environmental sustainability in the UNDAF 2008-2011. As a result, PEI
contributes to UNDAF cluster 1 - responsible for agriculture, environment and natural resources. PEI
is also part of the UNDP country programme and is integrated in the UNDP Malawi cluster responsible
for climate change, environment, natural resources and disaster risk reduction. Furthermore, we
work closely with the other members of the UN family in Malawi. For example, FAO is a key partner,
particularly on PEI’s support to the Ministry of Agriculture and Food Security to develop sustainability
indicators for the Agriculture Sector Wide Approach. FAO is also a member of our PEI Malawi technical
committee.

As part of the One UN process “UNDAF-plus” PEI Mozambique promotes stronger
reflection of poverty-environment priorities across the UN programs

PEI Mozambique has actively participated in the One UN process and reported annually to the
UNDAF after contributing to the incorporation of a country programme output on environmental
mainstreaming in the “UNDAF-plus”. In 2009 we expanded our close collaboration between PEI and
UNDP Small Grants Programme (SGP) in Mozambique.

Scaling-up the Undp-unep Poverty-Environment Initiative 18

Annual Progress Report 2009

PEI Rwanda actively participates in the One UN process ensuring coordination among UN agencies
in the area of sustainable development

In Rwanda PEI is programmed in the UNDAF, and included in the Thematic Working Group on Environment which is
co-chaired by UNDP Rwanda and UNEP. As an active member of the Thematic Working Group for Environment PEI in
collaboration with UNEP supports the coordination among UN agencies in the area of sustainable development.

PEI Tanzania was instrumental in starting implementation of One UN Joint Programme
on Environment and Climate Change

PEI is fully programmed in the One UN programme in Tanzania. Our support was instrumental in the
development of a One UN Joint Programme on Environment and Climate Change and in starting its
implementation in 2009.

Asia-Pacific

UNDP country office in Bangladesh to integrate climate issues more systematically into other
practice areas with PEI support

Our country programme in Bangladesh “Capacity Building for the Planning Commission: Poverty, Environment and
Climate Mainstreaming” has been integrated into the UNDP Bangladesh programme. We have jointly identified relevant
UNDP projects with potential links to poverty-environment to facilitate stronger mainstreaming within UN projects
and programmes. As part of our programme we will support the UNDP country office to integrate climate issues more
systematically into other practice areas.

PEI Bhutan considered ‘flagship’ programme of UNDP country office

In Bhutan PEI is fully integrated in the UNDP country programme, contributing to the UNDAF outcome
1 “national capacity to mainstream environmental concerns into policies, plans and programs
enhanced”. Furthermore, PEI is considered a ‘flagship’ programme of the UNDP country office as it
has contributed to a close collaboration between the poverty, environment and governance units.
We supported GNHC to prepare integrated village development plans for 10 rural and remote villages
under a programme (REAP). We linked it with a programme supported by the Poverty Thematic Trust
Fund (PTTF). Two villages received funds to undertake priority investments identified in their Village
Development Plans.

PEI Lao PDR contributes to UNDAF objectives to improve institutional framework for
longer-term poverty-environment mainstreaming

PEI Lao PDR is not one stand-alone project but is fully integrated in the UNDP country programme in
support of UNDAF objectives. It is designed to provide targeted support to ongoing programmes such
as the programme of support to the “National Socio-Economic Development Plan” of the Poverty Unit
and the “UN Joint Programme of Support to an Effective Lao National Assembly” of the governance
unit. Furthermore, we facilitated the country office to develop a joint UNDP-UNEP environment
strategy with a more strategic approach focusing on clear development outcomes. As part of the
strategy we are working with financial support from UNEP in ecosystem valuation.

PEI Nepal addresses a core UNDAF outcome and is fully integrated into UNDP Country
Programme

PEI Nepal addresses one of the UNDAF outcomes and specifically targets the outcome relating to
environment and energy mainstreaming. In this context, we blended PEI interventions with two
ongoing initiatives namely a UNDP project to ‘Strengthen the Planning and Monitoring Capacity of
the National Planning Commission’; and a multi donor programme for ‘Local Government Capacity
Development’. By incorporating PEI with ongoing projects/programmes we achieve the intended
outcomes of donor harmonization and also see this as a strategy of hedging risks in a prevailing
volatile political environment.

Scaling-up the Undp-unep Poverty-Environment Initiative 19

Annual Progress Report 2009

Europe-CIS

To support the implementation of PEI in the region, UNDP Bratislava Regional Centre establishes
a cross-practice Poverty and Environment Workspace

An important achievement of PEI so far in both Kyrgyzstan and Tajikistan UNDP offices has been the increased
collaboration between different UNDP units and strong involvement of the Poverty Practice. Moreover, the UNDP Bratislava
Regional Centre has established a cross-practice Poverty and Environment Workspace to facilitate exchange of information
among colleagues working in areas such as poverty reduction, environment, gender, climate change adaptation, disaster risk
reduction and water governance. At the country office level PEI has also brought together various UNDP cross-practices.

Environment and poverty-reduction units in Kyrgyzstan’s UNDP office improve
collaboration under ‘cross-practice’ PEI team

Kyrgyzstan’s UNDP office has created the so called ‘cross-practice’ PEI team, comprised of programme
officers from the environment and poverty-reduction units. PEI has been integrated in the UNDP
Kyrgyzstan 2010 Strategy as one of the elements to support poverty reduction and to strengthen
linkages with other UNDP programmes.

PEI is part of UNDP Tajikistan Communities Programme supporting national and local
planning, budgeting and monitoring and rural growth

PEI has been integrated into the flagship multi-focus UNDP country office programme Tajikistan
Communities Programme, which is fully aligned with Tajikistan’s National Development Strategy and
PRSP. In Tajikistan, the PEI will contribute to this programme, supporting local (district) planning,
budgeting and monitoring, and rural growth.

Latin America and the Caribbean

One UN Programme in Uruguay includes explicit mentioning of mainstreaming poverty-
environment linkages in the support of local development processes

Our country programme in Uruguay has been programmed into One UN, UNDAF and UNDP country programme
activities. As a result UN programmes include explicit mentioning of mainstreaming poverty-environment linkages in the
support of local development processes. These provide a more integrated framework for more efficient coordination
between UN agencies working in environment and development issues. Furthermore, funds from the Resident Coordinator
Office were allocated to support the coordination of existing UN initiatives in the areas of environment and development.

Scaling-up the Undp-unep Poverty-Environment Initiative 20

Annual Progress Report 2009

Achievement target 2B
Improved collaboration between environmental, planning/finance and other
key sectoral agencies
In all countries, a key PEI objective throughout 2009 has been to strengthen partnerships with Ministries
of Finance/Planning in order to actively engage them in the poverty-environment mainstreaming. This
facilitates the engagement of the other line Ministries and high level decision makers.

Africa
PEI Malawi brings together sector and finance and planning ministries

In Malawi PEI has contributed to improved effective government coordination by bringing together
stakeholders from various natural resource management sectors such as agriculture, forestry and land
management with the finance and planning ministries in the framework of the PEI technical committee.

New PEI Steering Committee increases government agencies coordination in Mali
The new governance structure of the PEI programme in Mali includes a Steering Committee co-chaired by the Ministry of
Environment and the Ministry of Economy and Finance. The PEI technical expert committee has brought together technical
institutions involved in poverty-environment mainstreaming, improving collaboration between the government and donors. PEI
organized an advocacy workshop in view of the forthcoming greening process of Mali’s PRSP. As a result, specific organizational
arrangements and a roadmap to be put in place for the success of the greening process were suggested in collaboration with
in-country donors.

PEI Mozambique succeeds to improve collaboration between key ministries and sectors
Since the beginning of our country programme in Mozambique PEI has strived to involve the Ministry of Planning and
Development (MPD) to the level required to succeed in our poverty-environment mainstreaming efforts. In 2009 we
made the case for mainstreaming poverty-environment in development planning, effectively raising MPD awareness and
understanding of necessary steps for a successful mainstreaming of poverty-environment issues. These efforts have resulted
not only in a renewed and firm commitment by MPD, but also in an improved collaboration between MPD and the Ministry
of Coordination of Environmental Affairs (MICOA). Our efforts in 2009 also contributed to agreement on key priorities for
collaboration between MICOA and relevant sectors for the next five years.

PEI Rwanda supports work of Environment Sector Working Group for improved government
and donor coordination

In Rwanda, PEI has served a significant role as a member of the secretariat of the Sector Working Group
for Environment. It coordinates government work with in-country donors. During 2009 PEI contributed
significantly to the elaboration of the Sector Strategic Plan for Environment and Natural Resources which
seeks to articulate the main priorities and strategies that will be undertaken between 2009 and 2013.
Largely due to our involvement, the Strategic Plan highlights the cross cutting status of environmental
sustainability in national planning and the need for improved government coordination: “..the ENRSSP
will contribute to the successful implementation of EDPRS by engaging multiple institutions towards
improved environmental management and rational use of natural resources.”

Asia-Pacific

National Environment Commission Secretariat officer observes “when the Gross National Happiness
Commission advocates poverty-environment mainstreaming all sector agencies take it seriously”
Before PEI became an operational programme in Bhutan, UNEP was operating under a joint project with the National
Environment Commission Secretariat (NECS) to develop a “Poverty Environment Mainstreaming (PEM) Guideline”. One of our
first tasks was to contribute to the development of the PEM Guideline, which we did in collaboration with the NECS, but also
involving the Gross National Happiness Commission (GNHC). Our efforts have resulted in two major achievements in this
respect. On the one hand we have successfully included poverty-environment in the PEM Guideline (currently being piloted
at sector and local levels). On the other hand GNHC officials have become increasingly convinced of the merits of poverty-
environment mainstreaming.

Scaling-up the Undp-unep Poverty-Environment Initiative 21

Annual Progress Report 2009

Achievement target 2C
Effective coordination and work with in-country donors
PEI coordination efforts with in-country donors is not restricted to bilateral donor agencies and we
have put strong emphasis on increasing coordination efforts with relevant actors such as the World
Bank and regional financing institutions. PEI participates in relevant donor coordination groups, as it is
vital for achieving synergies with other programmes and the long term success of poverty-environment
mainstreaming. The final aim is that in-country donors continue support to government processes
when PEI programmes come to an end. Below, we provide some examples of progress made during
2009.

Africa
PEI Malawi collaborates with the World Bank in Agriculture Sector Wide Approach

In Malawi PEI is an active member of the Donor Coordination Group on Agriculture and Food Security.
Specifically, PEI works closely with the World Bank on the support that PEI is providing to Ministry
of Agriculture and Food Security to develop sustainability indicators for the Agriculture Sector Wide
Approach. PEI has also contributed to improved effective government coordination by bringing
together stakeholders from various natural resource management sectors such as agriculture, forestry
and land management with the finance and planning ministries in the framework of the PEI technical
committee.

PEI Mauritania provides substantive country evidence to elaborate joint in-country matrix
in the area of environmental governance for donor support

A good understanding of the programme by in-country donors strengthens poverty-environment
mainstreaming advocacy efforts and increases our impact and chance of success. We provided country
specific evidence from PEI assessments to in-country donor coordination mechanisms in Mauritania,
e.g. the matrix used to prepare a joint response of support to the first democratically elected
government after the Coup.

Asia-Pacific
The Secretary of the Gross National Happiness Commission hails the Joint Support
Programme with DANIDA as a model of donor harmonization

The preparation of the new Phase in Bhutan happened to coincide with the preparation of DANIDA’s
third phase of Support for Environmental Sector Programme (SESP) in Bhutan. Both programmes have
complementary features, so we seized this opportunity to capitalize on synergy under the lead of the
Royal Government of Bhutan, working closely with DANIDA to develop the ‘Joint Support Programme:
Capacity Development for Mainstreaming Environment, Climate and Poverty Concerns in Policies,
Plans and Programmes’.

PEI Lao PDR partners with Asian Development Bank and other agencies to promote
effective government and donor coordination

PEI Lao PDR has been coordinated to provide targeted support alongside the considerable support
provided by larger donors such as the Asian Development Bank and the World Bank. We have partnered
with the Asian Development Bank – IFAD programme on Sustainable Natural Resource Management.
Coordination efforts have promoted a closer working relationship between the Ministry of Planning
and Investment, Water Resources and Environment Administration, Ministry of Agriculture and Ministry
of Land Administration.

Scaling-up the Undp-unep Poverty-Environment Initiative 22

Annual Progress Report 2009

PEI Nepal works with multi-donor programme on integrating natural resource management
issues

In Nepal we work with a multi-donor support programme funded by the UN, the Asian Development Bank
(ADB), DFID and other agencies. The programme focuses on integrating natural resource management
issues into the capacity building and financial support of the local governance programme. During
2009 PEI has identified ways to collaborate with ADB beyond environmental safeguards infrastructure
to identify opportunities to integrate pro-poor environment issues into performance grants through
local government. PEI is also discussing with DFID how to include local climate adaptation plans into
the Programme.

Latin America and the Caribbean

PEI Uruguay integrated in key donor programs

During 2009 we have carried out extensive coordination work in Uruguay to integrate our work into existing donor
programmes. The most relevant include a lending programme of the Inter-American Development Bank on waste
management, Spain’s support to increased UN coordination at the country level and government programmes for social
development and environment that receive support from external sources. PEI is set to play an important role in integrating
different funding sources available to the government in the areas of social development and the environment.

Scaling-up the Undp-unep Poverty-Environment Initiative 23

Annual Progress Report 2009

Achievement target 3A
Country-specific evidence on the contribution of the environment to
human well-being and pro-poor economic growth collected and used for
poverty-environment mainstreaming
A key component of PEI programmes is to collect country-specific evidence on the links between
environment, poverty reduction and pro-poor growth to convince policy makers, economists and
planners that investment in environment sustainability is vital to achieve development goals. For
example, a key issue widely identified as being of great importance to poverty reduction and better
informed environmental decision making is the economic valuation of ecosystem services and using
the results to influence policy. In all PEI countries, different types of country specific evidence have
been collected and used to raise awareness, increase understanding of poverty-environment issues
and influence development planning and budgeting processes at large. For 2009 we highlight examples
where PEI-produced evidence has had an impact in planning and/or budgeting processes.

Africa
PEI presents results of substantive economics study to make economic case for poverty-
environment mainstreaming in Malawi

PEI Malawi country programme led by the Ministry of Development Planning and Cooperation included
a substantive economics study to determine the costs of unsustainable use of natural resources. The
study has been carried out during 2009 in joint partnership with the University of Malawi (Economics
department of Chancellor College and Bunda College of Agriculture). The results will serve PEI and
the Ministry to make the economic case for poverty-environment mainstreaming into national and
sectoral development plans and budgets.

Country-specific evidence from PEI economic assessment triggers decision by Government of Mali
to green its upcoming PRSP

The results from the economic assessment presented to the government of Mali in 2009 provided a key element for the
decision made by the government to green its upcoming PRSP. It provided evidence that Mali loses 20% of its GDP per
year due to weak natural resources and environmental management. Results from the economics study report were used
to produce advocacy materials, e.g. fact sheet that have been disseminated during workshops and meetings to increase
the awareness of national stakeholders and in-country donors. Another positive outcome of the study is the considerably
increased commitment from the Ministry of Economy and Finance to our country programme.

Results from coordinated studies form a good baseline to monitor progress towards
achievement of MDGs in Mauritania

Results of the economic analysis of the
cost of environmental degradation and
unsustainable management of natural
resources, the National State of the
Environment report and environmental
economic assessments have fed the ongoing
strategic environmental assessments in
Mauritania. The dissemination of results
from these various studies has contributed
to an improved understanding of the links
between poverty and environment, forming
a good baseline for our upcoming activities
in a more stable political context.

Validation meeting of economic and environmental studies in presence of UN
Resident Coordinator, Minister of Water and Sanitation, Minister of Environment
and Sustainable Development and Minister of Health in Mauritania

Scaling-up the Undp-unep Poverty-Environment Initiative 24

Annual Progress Report 2009

Ministry of Economy of Mauritania quotes PEI studies in fisheries sector: “strategic costs of degradation
represent almost 3% of the GDP, the contribution of fisheries being 3%” and UNRC in Mauritania during World Day
for the Fight against Poverty quotes PEI studies: “the costs of environmental degradation in the country represent
14% of the GDP.”

Asia-Pacific
PEI Lao PDR undertakes assessment of national capacity for Integrated Spatial Planning

One of the critical capacity gaps in integrating poverty-environment issues in investment management
was identified in the area of Integrated Spatial Planning (ISP) in Lao PDR. In 2009 we undertook an
assessment of national capacity of ISP and completed a report following consultations with government,
the private sector and donor. This report served as an important starting point for discussions among
different government agencies including the National Land Management Authority and the Ministry of
Planning and Investment as well as different donors. The PEI has concluded this work by facilitating a
more coordinated approach to ISP which will be supported by other development partners.

Launch of participatory Sub-Global Assessment of the Millennium Ecosystem Assessment in two
PEI pilot provinces in collaboration with UNEP-DEPI

An integral part of our programme in Thailand is the ecosystem assessment work being done in two PEI pilot provinces.
Its launch has been preceded by awareness raising with local communities and policy makers based on a participatory
dialogue with stakeholders on how to improve local planning and budgeting processes. The assessment is being implemented
in collaboration with UNEP-DEPI to drive evidence based policy change. Furthermore it provides a solid basis to build
the capacity of local resource users and decision makers at local and national level to carry out integrated ecosystem
assessments and act on their findings.

Scaling-up the Undp-unep Poverty-Environment Initiative 25

Annual Progress Report 2009

Achievement target 3B
Increased awareness and understanding of poverty-environment issues
As previously indicated PEI assessments identify key local poverty-environment linkages. This
information is used to raise awareness and “make the case” for mainstreaming into development
planning. It also feeds PEI national communications and advocacy strategies and helps us to empower
“poverty-environment champions”. Based on previous PEI experience we have increased our efforts
to develop comprehensive advocacy and communication strategies for the poverty-environment
mainstreaming process. We have made good progress at country level and at regional level but more
emphasis is needed. We also have increased our focus on mobilizing high level champions at country
level and on creating partnerships with national research institutes and universities for the studies
and assessments conducted under PEI in order to strengthen ownership and local capacities. Below we
provide relevant examples for 2009.

Africa

Co-organized LEAD-PEI Communication and Advocacy
Workshop in Botswana and Burkina to formulate PEI
Advocacy and Communication Strategies
During this early stage of our programmes in Botswana and
Burkina Faso we have made good progress towards systematizing
efforts to create awareness for poverty-environment mainstreaming.
In cooperation with LEAD International and national communication
experts, we have conducted workshops to identify the main
messages, key target groups, communication means and potential
partners for a national PEI communication strategy. In Botswana,
we have produced a briefing note on “Key Poverty and Environment
Linkages in Botswana” for advocacy purposes and additional briefings
and workshops have resulted in key recommendations for the
formulation of PEI Botswana advocacy and communication strategy.

PEI Kenya produces Policy Brief on “Achieving the MDGs and Vision 2030 through
Sustainable Development”

In Kenya, we produced a Policy Brief on “Achieving the MDGs and Vision 2030 through Sustainable
Development”. With a view to raise awareness and increase capacities for mainstreaming in the country,
the brief examines national commitments to environmental sustainability and makes recommendations
for enhancing national capacity for economic valuation of the environment and natural resources.

Joint PEI-UNEP WCMC training on integrated ecosystem assessments in Mali and Mauritania

In 2009 we have also contributed to increase awareness on the links between environment and human well-being in
Mali and Mauritania through training on Integrated Ecosystem Assessments. Furthermore, the results of economic
assessments disseminated by PEI in 2009 in both countries highlighted the monetary costs of environmental degradation and
related costs of remediation. The study has raised strong national interest and as part of our advocacy efforts fact sheets
summarizing key findings were disseminated in Mali.

PEI Mozambique increases awareness raising efforts for wide range of national stakeholders
including media and private sector

During 2009 we have stepped up our awareness raising efforts in Mozambique with various stakeholders. In addition
to training provided to 53 journalists on poverty-environment linkages and on Strategic Environmental Assessments to
MICOA directorates, Sustainable Development Centres and representatives from the mining and energy sectors, we have
reached out to the private sector. Eleven private sector institutions participated in the workshop “Poverty and Environment
- challenges and opportunities for the private sector in Mozambique” and endorsed a common understanding on the most
suitable approach for private sector involvement in poverty-environment issues.

PEI Communications strategy meeting in Gaberone,
Botswana

Scaling-up the Undp-unep Poverty-Environment Initiative 26

Annual Progress Report 2009

Asia-Pacific
Workshop promotes dialogue between research and policy communities on the economics
of climate change in the Bangladesh context

As part of our awareness raising efforts in Bangladesh and in response to government demand for PEI
support we organized a workshop on “Economic Approaches to Climate Change and Poverty: a workshop
for economic policy makers and researchers in Bangladesh”. It contributed to a greater understanding
of the economics of climate change in the Bangladesh context, to inform the government’s integration
of climate change adaptation into Bangladesh’s development agenda by supporting on-going dialogue
between research and policy communities in the country. The workshop will inform the preparation
of the PEI programme.

PEI Bhutan increases understanding of poverty-environment linkages in rural areas

The Rural Economic Advancement Programme
(REAP) is a targeted poverty reduction programme
included in Bhutan’s 10th Five-year Plan. Realizing
the opportunity to strengthen the understanding
between poverty and environment, PEI supported
the Gross National Happiness Commission (GNHC)
to undertake field surveys and focus group
discussions in 10 remote and poorest villages of
the country. High-level field visits and subsequent
consultations with sector agencies helped to
significantly improve GNHC understanding of
the ground realities of poverty-environment
linkages and the corresponding planning and
implementation processes.

Key government officials and National Assembly members in Lao PDR improve
understanding on natural resources for pro-poor growth

As result of our support to awareness raising and capacity building activities in Lao PDR key government
officials from the Ministry of Planning and Investment and the National Economic Research Institute
could improve their understanding of the processes of mainstreaming poverty-environment issues
in a similar developing country context through a study visit and the evaluation of the Poverty and
Environment Partnership in Viet-Nam.

PEI Lao PDR facilitates media coverage on inter-sectoral consultations on environment
and natural resource management

We also assisted the Ministry of Planning and Investment in Lao PDR with inter-sectoral consultations
on environment and natural resource management issues and disseminated the key messages and the
results through media. Additional national consultations focused on raising awareness of the critical
role of key environment, natural resource and climate adaptation priorities in achieving the MDGs.

Latin America and the Caribbean
PEI Uruguay promotes dialogue on poverty-environment mainstreaming during electoral
campaign in 2009

During the preparatory phase in Uruguay we carried out extensive participatory awareness raising
and capacity building activities. Taking into account the political context (Uruguay had presidential
elections in Q4 2009) and as part of our awareness raising campaign we disseminated a video including
intense discussions on environmental sustainability issues. It was based on the training provided to
technical staff of political parties to support poverty-environment mainstreaming in their policy
proposals.

Rural Economic Advancement Programme – Focus Group Discussion in
Progress in one of the 10 selected villages.

Scaling-up the Undp-unep Poverty-Environment Initiative 27

Annual Progress Report 2009

Achievement target 4A
Environmental sustainability included as a priority (objective or outcome)
in the PRSP, national MDG targets or equivalent
Environmental sustainability has been included in the PRSPs in the following countries in Africa during
the PEI country programmes: Kenya, Mali, Mauritania, Malawi, Mozambique, Rwanda, Tanzania and
Uganda. Below we focus on recent achievements in this area.

Africa

Malawi Growth and Development Strategy reflects climate change, environment and natural
resources as a key Government priority

The current national development framework (2006-2011) for Malawi is the Malawi Growth and Development Strategy
(MGDS). It serves as the single reference document on socio-economic growth and development priorities of the country.
In 2009 a new Government came into office and the Ministry of Development Planning and Cooperation requested the
support of PEI to revise the MGDS to reflect climate change, environment and natural resources as a key Government
priority -as directed by the President during his key note address to Parliament. As a result of our joint efforts, these are
now properly reflected as one of the key priority areas in the MGDS.

PEI provides support to the PRSP greening exercise in Mali

Renewed commitment from the Government of Mali and the UNDP CO to PEI have resulted in
significant changes and revitalized efforts for mainstreaming. An exchange visit to Benin to learn from
their “greening the PRSP” process, findings from PEI studies and the good collaboration between the
Ministries of Environment and Economy and Finance have triggered in part the decision made in 2009
by the government to green their forthcoming PRSP (2012-2016). PEI is supporting the government
with technical advice on the road map for the greening process and with advocacy activities in
coordination with other donors such as the GTZ and the World Bank.

PEI supports review studies on the progress in the achievement of environmental targets
in Tanzania’s MKUKUTA

PEI supported the integration of environmental sustainability as a priority in Tanzania’s National
Strategy for Growth and Poverty Reduction (MKUKUTA in Swahili) over the period 2006-2010. The
programme provides ongoing support to MKUKUTA implementation through the identification and
inclusion of poverty-environment indicators in the national MKUKUTA monitoring system and the
development of environment modules for the Tanzania socio economic database to ensure that data
is available to report on these indicators. During 2009, PEI supported review studies on the progress
in the achievement of environmental targets in the MKUKUTA and related poverty-environment nexus
policy issues in order to inform the ongoing development of the next MKUKUTA.

Asia-Pacific

PEI Lao PDR PEI includes environment and natural resource management in 7th National Socio
Economic Development Plan

During the 7th National Socio Economic Development Plan (NSEDP) drafting process PEI facilitated the inter-sectoral
consultations on the role of environment and natural resource management for poverty reduction and the achievement
of the MDGs. We also supported the Ministry of Planning and Investment in organizing a first workshop on integrating
environment and climate into the 7th NSEDP. Specific policy measures have been proposed to the draft for cross-cutting
thematic areas and sectoral policies including agriculture, land planning and finance. So far PEI could ensure a more thorough
inclusion of environment and natural resource management in cross-cutting objectives and main focus areas.

Scaling-up the Undp-unep Poverty-Environment Initiative 28

Annual Progress Report 2009

Achievement target 4B
Environmental sustainability included as a priority (objective or outcome)
in sector plans or equivalent
Progress in including environmental sustainability as a priority in key sector plans has become a more
significant element in country programmes in the Africa region as these programmes have matured.
Drawing from previous experience we have made efforts to address sectoral mainstreaming from early
programme stages during the formulation of most PEI new countries.

Africa
Ministry of Environment Three Year Action Plan in Burkina Faso integrates PEI as
mainstreaming mechanism for Rural Production Sector Programme

In Burkina Faso, PEI has been integrated as the mainstreaming mechanism of the Ministry of Environment
Three Year Action Plan. The Plan was developed following the implementation of Burkina Faso’s new
Ten Year Plan. This Three Year Action Plan is fully integrated in Burkina Faso’s Rural Production Sector
programme which brings together the Ministry of Agriculture, Fisheries and Water, the Ministry of
Livestock and the Ministry of Environment (by combining their respective Ten Year Action Plans).

PEI Mozambique led study on mainstreaming environmental sustainability into sector plans

In 2009 we led a study on mainstreaming environmental sustainability into sector plans in Mozambique in close
collaboration with the Ministry of Coordination of Environmental Affairs and the Environmental Working group. It included
a number of recommendations on how agriculture, energy, health, mining, public works, fisheries and tourism sectors can
improve environmental mainstreaming. To complement our efforts in the country we supported the Ministry of Planning and
Development in the preparation and implementation of a unified planning and monitoring instrument (Mainstreaming Matrix)
for mainstreaming cross-cutting issues in sector plans at national and provincial level.

In Rwanda PEI provides inputs to environment mainstreaming into planning documents
for Ministry of Agriculture

In Rwanda, PEI provided inputs towards environment mainstreaming into the planning documents
for Ministry of Agriculture as well as contributed to discussions on effective engagement between
the environment and agriculture sectors during the Agriculture Sector Working Group meetings.
PEI has served a significant role as a member of the secretariat of the Sector Working Group for
Environment. During 2009 PEI contributed significantly to the elaboration of the Sector Strategic Plan
for Environment and Natural Resources which seeks to articulate the main priorities and strategies
that will be undertaken between 2009 and 2013. Largely due to our involvement, the Strategic Plan
highlights the cross cutting status of environmental sustainability in national planning: „..the ENRSSP
will contribute to the successful implementation of EDPRS by engaging multiple institutions towards
improved environmental management and rational use of natural resources.“

Scaling-up the Undp-unep Poverty-Environment Initiative 29

Annual Progress Report 2009

Achievement target 4C

Environmental sustainability included as a priority (objective or outcome)
in the sub-national level plans or equivalent
In 2009 we have increased efforts to target the inclusion of environmental sustainability in sub-
national plans during the formulation of our new country programmes in all four regions. We continue
to make progress at the sub-national level in our older programmes as shown below.

Africa

Kenya develops 148 district development plans integrating environmental issues and the MDGs

In Kenya, the Ministry of Planning and National Development and Ministry of Environment and Natural Resources
supported the development of 148 district development plans that integrated environmental issues and the MDGs. PEI
used the district planning process to raise awareness and the capacity of Provincial Planning Officers and District Planning
Officers to link national development priorities (Vision 2030, Medium Term Plan and the MDGs) to district plans, activities
and resource allocation.

First Provincial Annual Economic and Social Plans in Mozambique expected to include
poverty-environment related activities in 2010

In Mozambique we have increased efforts to build capacity of planning departments at provincial
level to effectively mainstream poverty-environment linkages in their Economic and Social Plans. This
work has focused in three provinces (Cabo Delgado, Zambezia and Gaza) for environment, agriculture,
public works and housing, tourism, industry and commerce, fisheries, mineral resources, energy and
health sectors. Progress made during 2009 will be used in 2010 towards the development of the new
annual provincial development plans, which are expected to include poverty-environment activities.

PEI Rwanda strengthens capacity to mainstream environment into district plans

After making good progress in mainstreaming poverty-environment at the national level in Rwanda,
we have focused our work at the district level during 2009, where we have carried out intensive
training activities in coordination with district authorities in charge of environment and development
planning. We have provided specific training on how to mainstream sustainable development into
district development plans.

Sustainable management of environment and natural resources was incorporated into district
development plans of three districts in Uganda

In Uganda, sustainable management of environment and natural resources was incorporated into district development
plans of three districts, namely Butalejja, Nakasongola and Masindi. Furthermore, a District Environment Policy was
formulated in each of these three districts with focus on sustainable social and economic development. PEI has supported
capacity building activities to ensure that the policies are used by the District planning office for overall district development
planning and that environment and physical planning officers propose integrated environmental planning pilots in their
districts.

Asia-Pacific
PEI Bhutan supports development of guidelines for participatory village planning

PEI Bhutan supported the development of guidelines for participatory village planning for food security
and poverty reduction. The participatory planning approach helps analyze priorities, identify project
ideas, prepare investment plans and undertake activities. The preparation of poverty-environment
mainstreaming guidelines for sectors is on-going and these guidelines are already expected to be
integrated into the guidelines for the preparation of Five Year Plans and other plans.

Scaling-up the Undp-unep Poverty-Environment Initiative 30

Annual Progress Report 2009

Achievement target 4D
Poverty-environment indicators linked to policy documents of national/
sectoral/sub-national development planning integrated in the national
monitoring system
We have provided support to governments to strengthen poverty or development monitoring systems
in most of the countries which have reached this stage. We have worked with government partners
to ensure that poverty-environment related priorities are reflected in monitoring systems and that
appropriate indicators are established and used. For 2009 we provide examples of countries in Africa
to illustrate success so far, but we are also working towards this achievement in the other regions.

Africa

Poverty-environment indicators used to inform Kenya’s national monitoring system

In 2009 we completed a study that has served as a basic for the development of a set of indicators linking poverty and
environment. A core set of poverty-environment indicators, baselines and protocols for data collection have informed
the review of national indicators for monitoring the implementation of Kenya’s Vision 2030 and Medium Term Plan.
Coordination efforts resulted in timely development of the indicators, ensuring their inclusion in the new medium-term
plans for all sectors involved. Our close collaboration with one of our main partners in the Unit responsible for monitoring
and evaluation systems of the national development plans in the Ministry of Planning facilitates their future integration in the
national monitoring system.

PEI identifies poverty-environment indicators and provides training on SMART

In 2009 in Mali we completed a study that identified 45poverty-environment indicators, 13 of which
have direct link with PRSP outcomes and will facilitate PRSP monitoring and implementation. These
results will feed the upcoming mid-term review of the current PRSP (2006-2011) and the next
PRSP (2012-2016) indicators. Additionally we provided training following the SMART methodology
to governmental technical staff in the ministries of finance and planning (those in charge of the
PRSP monitoring Unit), environment, energy and agriculture. As a result we have increased national
capacity to develop poverty-environment indicators and provided adequate tools to integrate them in
the national poverty monitoring system.

PEI Malawi supports Ministry of Agriculture and Food Security to develop poverty-
environment indicators for monitoring the Agriculture Sector Wide Approach

Throughout 2009 PEI has supported the Ministry of Agriculture and Food Security of Malawi to develop
poverty-environment indicators that will be used for monitoring the Agriculture Sector Wide Approach,
in line with the Malawi’s national development strategy monitoring and evaluation framework.

20 new indicators specific to environmental governance and poverty-environment replace simple
environment indicators in national monitoring system in Mauritania

In Mauritania, PEI’s engagement with the Ministry of Economy to review the indicators used for monitoring their PRSP 2
(2006-2010) led to the development of a matrix for monitoring environmental activities planned in the PRSP. More recently,
we worked closely with all departments of the Ministry of Environment and all other relevant ministries –water, energy
and fisheries- to simplify and reformulate all indicators used to monitor the PRSP. As a result, 20 new indicators specific to
environmental governance and the links between poverty and environment have been integrated in the national monitoring
system. These are now used to replace simple environment indicators that used to be the criteria’s of the PRSP and the
UNDAF.

Scaling-up the Undp-unep Poverty-Environment Initiative 31

Annual Progress Report 2009

PEI paves the way for unified planning and monitoring instrument for mainstreaming
cross-cutting issues in sector plans at national and provincial level in Mozambique

The Ministry of Planning and Development (MPD) of Mozambique requested PEI to assist them in the
preparation and implementation of a unified planning and monitoring instrument for mainstreaming
cross-cutting issues such as environment sector plans at national and provincial level. The resulting
“Mainstreaming Matrix” is now part of the national monitoring system and ready to be used by the
MPD and sectors in the Economic and Social Plan 2011 planning cycle. Environment was chosen as the
case sector for the introduction of the Matrix to national and provincial planners.

PEI Rwanda developed poverty-environment indicators that were included in the Sector
Strategic Plan for Environment and Natural Resources

We have also made progress in Rwanda, where PEI developed poverty-environment indicators that
were included in the Sector Strategic Plan for Environment and Natural Resources. Some examples
include level of population awareness on/understanding of poverty-environment linkages and extent
to which environment and natural resource sustainability principles are applied in key ENR-dependant
sectors and economic management institutions.

PEI integrates poverty-environment indicators at the sector and local levels in Tanzania

We have gone a step further in Tanzania, where we have put to good use the set of indicators previously developed and
included in the national monitoring system. Furthermore, additional poverty-environment indicators were developed to be
monitored at the sector and local levels together with an environment statistics module that has been incorporated into
Tanzania’s web based Social Economic Database (www.tsed.org). This module provides practical assistance in monitoring
the national development strategy for growth and poverty reduction (MKUKUTA). We have complemented it with an
environment statistics publication that incorporates poverty-environment indicators collected from across sectors.

Scaling-up the Undp-unep Poverty-Environment Initiative 32

Annual Progress Report 2009

Achievement target 5A
Strengthened capacity to enhance the contribution of natural resources
and environment to public finances
As our country programmes mature, this target assumes greater priority. In 2009 we have taken
practical steps in our activities to increase PEI impact in this area. We provide examples of progress
made in 2009 in 2 countries in Africa and 1 in Asia-Pacific.

Africa
Joint economics study with the University of Malawi focuses on the contribution of natural
resources to public finances in Malawi

Intense awareness raising for the Ministry of Development Planning and Cooperation of Malawi led
to a decision to undertake an economics study to make the case for the integration of poverty-
environment issues in the public finances by determining the costs of unsustainable use of natural
resources to the country. The study carried out during 2009 in joint partnership with the University of
Malawi focuses on the contribution of natural resources to public finances in the country. The results
of the study which will be finalized in 2010 will be also used for several capacity building activities
targeting government and civil society organizations.

Public Environmental Expenditure Review and report on Environmental Fiscal Reform to improve
fiscal instruments for environmental sustainability management in Rwanda

In Rwanda PEI supported a Public Environmental Expenditure Review in 2009. Its results have been disseminated together
with a training manual. These will represent an important baseline for improving the efficiency and effectiveness of public
environmental spending in Rwanda. Moreover, we have published and presented the Ministry of Finance and Economic
Planning and selected sector representatives with a report on Environmental Fiscal Reform (EFR) with the aim of improving
Rwanda’s fiscal instruments for environmental management. The report finds for example, that even if EFR in Rwanda is still
young it is very promising and in order to optimize the revenue generation for poverty reduction specific capacity building is
necessary.

Asia-Pacific
Director of Department of Public Accounts in Bhutan “until PEI-led Environment-related
Public Expenditure Review we had no basis for estimating our environment-related public
investments”

In 2009 PEI provided support to the Department of Public Accounts in Bhutan to analyze the
environment-related public expenditure incurred during the 9th Five Year Period and organized a
“PEI Asia Pacific Regional Workshop on the contribution of natural resources and the environment to
the public finances” in Bhutan. In our current country programme phase PEI will provide assistance
to expand the environment-related expenditure analysis to cover decentralized budgets and to
modify the Public Expenditure Management System to enable real time reporting on environmental
expenditure. We will also support a gradual transition to green accounting by modifying the System
of National Accounts.

Scaling-up the Undp-unep Poverty-Environment Initiative 33

Annual Progress Report 2009

Achievement target 5B
Increased financial donor support for poverty-environment related
measures *
Ultimately, a key PEI objective is to have a catalytic effect on donor support to greater priority
for environmental management as part of the overall achievement of development goals. We are
beginning to see the results of our efforts in this area, including substantial amounts of TRAC funds
from UNDP that our regional team in Asia-Pacific has mobilized to support country programmes in
Bangladesh and Lao PDR. Below we provide examples where PEI has played a significant catalytic role
in increasing financial donor support for poverty-environment related measures.

Africa
PEI Mauritania mobilizes USD 661,712 jointly allocated by UNDP and UNEP from MDG-
Fund for poverty-environment activities

PEI has played a key role in mobilizing MDG-F funding from Spain related to the “environment and
climate change” thematic window in Mauritania. The resulting project “MDGF: Mainstreaming Local
Environmental Management in the Planning Process” received 5 million USD from which 590,000 USD
were allocated by UNEP and UNDP to activities strengthening poverty-environment mainstreaming
over the period 2008 to 2011.

PEI plays a catalytic role in EU support to Ministry of Agriculture’s soil erosion control programme
in Rwanda

Following the PEI supported inclusion of sustainable agriculture objectives and indicators in the PRSP and subsequently
in the agriculture sector plan, PEI Rwanda supported the Rwanda Environment Management Authority (REMA) efforts
to have these commitments operationalised, including through increased funding allocations. REMA has informed PEI that
the EU has agreed to provide substantive funding to the Ministry of Agriculture’s soil erosion control programme. This
demonstrates PEI’s catalytic role and also the importance of focusing on the operationalisation of PRSP commitments in
sector plans and budgets.

Asia-Pacific

Joint Support Programme to Bhutan with DANIDA allocates $4.86 million to poverty-environment
related measures

At the time of preparation of After years of successful collaboration with the Gross National Happiness Commission
(GNHC) in Bhutan the GNHC suggested joining forces with PEI and DANIDA’s “Support for Environment Sector
Programme” (SESP) in a programmatic approach to mainstreaming through local government. As a result, the second phase
of the PEI Bhutan country programme represents a joint effort with DANIDA, titled the Joint Support Programme (JSP),
whereby PEI complements DANIDA’s SESP. As a result of this collaboration, The JSP has a budget of approximately $4.86
million (DKK 20 million, equivalent of USD 4 million from DANIDA and USD 860,000 from PEI) and will be implemented in
close collaboration with the GNHC’S Local Government Support Programme.

Scaling-up the Undp-unep Poverty-Environment Initiative 34

Annual Progress Report 2009

Achievement target 6A
Increased budget allocations for poverty-environment policy measures by
environment, sectoral ministries and sub-national bodies
In all PEI programmes, we are ultimately working towards the target of influencing budget and
investment decisions by budget authorities, by key sectoral agencies and by sub-national investment
authorities. In the Africa region, we have had successes which we have reported on previously and
here we indentify more recent achievements.

Minister of Environment of Mauritania announces increase in budget allocations to environmental
issues of 600 millions Ouguiya for 2010

Despite the political instability in Mauritania we have worked in the spirit of the Delivering as One to increase awareness
and make the case for poverty-environment mainstreaming. Our efforts have contributed to the increase in budget
allocations in poverty-environment core sectors. We advocated and provided technical support for the participation of the
President and Mauritanian delegation at COP15 in Copenhagen, after which the Minister of Environment announced an
increase in budget allocations to environmental issues in Mauritania of 600 millions ouguiya for 2010.

Budget call circular by the Ministry of Finance in Uganda doubles environment budget in 2009

In Uganda, a budget call circular by the Ministry of Finance now includes a clause and guidelines for
integrating integration of environmental sustainability concerns into budget framework papers. As a
result the environment budget more than doubled in 2009.

Scaling-up the Undp-unep Poverty-Environment Initiative 35

Annual Progress Report 2009

Achievement target 7A
Poverty-environment embedded in the governmental and institutional
processes (e.g. budget call circulars, systematic PEER, and other
administrative procedures and systems) *
Poverty-environment has been successfully integrated into national development plans and their
monitoring system in all of our Africa programmes, except the three new ones. This effort had led to
a variety of institutional measures or processes being adopted to continue the mainstreaming work.
This target is very important for ensuring that strengthened capacity is embedded in the key decision
making processes such as budgeting.

Africa

PEI national multi-sectoral Task Team and National PEI Coordinator officially created by
Ministerial Orders in 2009

We have applied the lessons learned from our pilot projects from the beginning of our work in Burkina Faso. Our
advocacy efforts towards establishing the long term structural support necessary for the sustainability of poverty-
environment mainstreaming have led to a Ministerial Order for the creation of an Environment Unit in the Ministry of
Economy and Finance -Division for Economic Planning. A national multi-sectoral PEI Task Team was officially created by a
Ministerial Order. It is co-chaired by the Secretary General of the Ministry of Environment and the Secretary General of the
Ministry of Economy and Finance.

Ministry of Finance of Malawi incorporates sustainable natural resources management in
new budget guidelines

In 2009 the Ministry of Finance of Malawi with the support of PEI incorporated sustainable natural
resources management in their new budget guidelines. As a result, the guidelines for the 2010-2011
budget cycle include clauses on integrating environmental sustainability in the budgeting process. In
order to operationalize this, the Ministry of Finance has requested further support to develop detailed
guidelines for the incorporation of sustainable natural resources management in sectoral budgets of
non-environment ministries, e.g. Ministry of Agriculture and Food Security.

Mid-term review of PRSP II includes an analysis of poverty-environment issues to inform
elaboration of next national development plan for Mozambique

Our presence in Mozambique dates back to 2005. PEI has been a catalytic activity, embedded in
many government processes, influencing national and district plans and budgets towards a better
integration of environment and poverty reduction, and building the capacity of planning officers. In
this context, we conducted a mid-term review of the commitments made to sustainable environment
in the PRSP II (PARPA II) in partnership with the Ministry of Coordination of Environmental Affairs and
the Environment Working Group. The review includes an analysis of poverty-environment issues that
will be used to inform the elaboration of the next national development plan for Mozambique, for
which we will continue to provide support.

Capacity building for integration of poverty-environment activities in provincial Economic
and Social Plans for 2010

In Mozambique we worked in collaboration with the Government to increase capacity among provincial
planning departments and sectors for effective poverty-environment mainstreaming in their Economic
and Social Plans. This work has focused on three provinces in the country (Cabo Delgado, Zambezia
and Gaza), counting with 68 participants (16% female) from provincial directorates, including district
services and provincial planning teams representing key sectors.

Scaling-up the Undp-unep Poverty-Environment Initiative 36

Annual Progress Report 2009

PEI Rwanda increases training at local level

After making good progress in mainstreaming poverty-environment at the national level in Rwanda,
we have focused our work at the district level during 2009. Progress made in capacity building
includes training on Environmental Impact Assessments for a total of 200 representatives from public
sector -district planners-, private sector, NGOs, and community based organizations in 30 districts.
We have also provided specific training on how to mainstream sustainable development into district
development plans. As a result, a number of District Development Plans now integrate sustainable
development. We have complemented these efforts by improving the base of environmental data
available at local level through capacity building and providing district authorities with data collection
tools and monitoring systems.

Assessment on inclusion of poverty-environment issues in governmental and institutional
processes in Tanzania

In Tanzania, we have also contributed to assess the implementation of Environment commitments made for the National
Strategy for Growth and Poverty Reduction (MKUKUTA). This assessment is complemented by an analysis of the inclusion
of poverty-environment issues in governmental and institutional processes. The findings of both studies will inform the
development in 2010 of the new Growth and Poverty Reduction Strategy, the new Long Term Growth Strategy for Tanzania
and the UNDAF. They also provide us with information on progress made and with a source of continuous lessons learned
that can feed into other PEI programmes.

Asia-Pacific
Poverty-Environment Mainstreaming Guidelines effectively embedded in planning process
in Bhutan

PEI supported the improvement of the Environmental Mainstreaming Guidelines in Bhutan to incorporate
a poverty-environment dimension. We collaborated with both national planning and environment
agencies in the formulation of the revised guidelines, facilitating the process of integrating this new
perspective in the national planning process in Bhutan. A NECS officer observed “once the GNHC
(national planning agency) began to advocate for adoption of the mainstreaming guidelines all sector
agencies have begun to take it seriously”.

Scaling-up the Undp-unep Poverty-Environment Initiative 37

Annual Progress Report 2009

3.	 Expanding the Poverty-Environment
Initiative

3.1	 The PEI Scale-Up
A year ago, we reported on the progress we had made in the two strategic objectives of the UNDP-UNEP
PEI Scale-Up. The first was to strengthen the PEI country programme approach through lesson learning;
the second was to expand the PEI in the new regions. We also reported on the adoption of joint UNDP-
UNEP implementation arrangements. Below we report further on the first of these objectives.

In the previous section, we have indicated that we have continued to expand according to our strategy
— in many cases, steering new country programmes from the “scoping” stage to full programmes
agreed with UNDP CO’s and government partners. We now have country programmes in 22 countries.
During 2010, we expect to have completed our programmes in at least 2 countries.

Our rate of expansion has been a direct function of the commitments of financial resources from
donors. We do not currently plan to expand further to a great extent unless we receive specific
support from donors for work in additional countries. However we are aware that there is strong
demand in all regions from UN Country Teams and from governments. In some cases, we have been
able to meet some of the demand by providing technical input without the need to provide financial
resources. In addition, in a small number of cases we have decided not to provide support where we
have found that there is insufficient local ownership and commitment.

In 2009, we have launched new country programmes in Burkina Faso, Botswana, Timor-Leste, Nepal,
Thailand, Bangladesh and Uruguay. Also, we are nearing completion of the preparatory phase in
Tajikistan, Kyrgyzstan and Dominican Republic. In the Philippines, we are providing technical support
at the request of the UNDP country office and government.

We have also continued to strengthen our joint implementation arrangements – with particular focus
on the joint regional teams and how they work with UN Country Teams.

3.2	 A Learning approach – applying lessons learned
We have continued to make every effort to strengthen the preparation and implementation of our
country programmes.

With the support of the Norwegian government, we commissioned an independent evaluation •	
of the PEI Pilot Phase in Africa

We also carried out 2 evaluations of country programmes in order to guide future support: in •	
Kenya and Mali

We have continued our work on improved knowledge products and technical support•	

We have done further work on sharing knowledge and experience•	

Scaling-up the Undp-unep Poverty-Environment Initiative 38

Annual Progress Report 2009

3.3	 Evaluations and learning exercises
In 2009, we commissioned IIED to undertake an independent evaluation of the PEI Pilot Phase in
Africa. This evaluation confirmed PEI’s unique catalytic role that PEI in integrating environmental
management in poverty reduction and economic planning at the country level. Some of the key
conclusions and recommendations included:

PEI has recognized the need to embed itself in national planning processes and key institutions. •	
In this context it needs to ensure focus making an impact on budget processes, key sector
strategies and local investment planning — a more “streamlined” PEI model.

PEI has been an adaptive and learning programme – in particular, with respect to the political, •	
economic and institutional dimensions of effective mainstreaming: It now needs to work harder
at communicating its lessons more widely.

PEI has customised its approach effectively to country circumstances. It needs to give more •	
emphasis on developing effective advocacy and communications strategies at the country level
– involving a wider group of stakeholders.

Achieving the ultimate objectives of PEI country programmes involves a long-term institutional •	
change process. PEI needs to enable and catalyze the activities of UNDP and other in-country
donors to join in and continue the mainstreaming effort

PEI has made a very significant contribution to “Delivering as One” in the environmental •	
mainstreaming arena. PEI needs to secure the support of UNEP and UNDP management to
implement the joint UNDP-UNEP MoU and to address some of the operational barriers to
effective implementation at the country level.

PEI has welcomed the recommendations presented in the evaluation and has presented a detailed
management response. We believe that all are relevant to the PEI Scale-Up in addition to the Pilot PEI
programme. Also the design and preparation of new country programmes has already benefited from
many of the lessons learned from the Pilot programme. This is part of our on-going efforts to improve PEI
monitoring and evaluation mechanisms, including the development of enhanced indicators to ensure
clearer understanding of our intended intermediate and final results – taking account of different
levels of engagement necessary for their achievement, including the development of country-specific
‘exit’ strategies when appropriate. We have therefore decided to focus on the following key strategic
issues – while applying the detailed country specific recommendations in the relevant programmes:

We have used our partnership with IIED to commission a paper on “Streamlining the PEI Model •	
and its Approach to Monitoring and Evaluation”.

We have boosted our effort to communicate the achievements of individual PEI country •	
programmes by developing a better approach to reporting against “achievement targets” and
collecting success stories.

We have used our partnership with LEAD International to pilot a new approach to developing •	
advocacy and communications strategies as part of launching new country programmes

We continue to engage with the UNCT and interested donors in-country and have had some •	
considerable success in securing UNDP country funds and are exploring options for co-funding
with multilateral and bilateral donors.

We continue to support the discussions about the UNDP-UNEP MoU, seeing PEI as a key example •	
of collaboration at a global, regional and country level.

In addition, during 2009 we undertook two country specific evaluations – one in Kenya and one in
Mali. These were used to decide how to go forward in each country and how to prioritise our support
where previous results were disappointing. In one case, this has led to a dramatic improvement in
commitment and results.

Scaling-up the Undp-unep Poverty-Environment Initiative 39

Annual Progress Report 2009

3.4	 Providing knowledge products and technical support
We continue to use knowledge products and other tools to provide technical support to our regional
teams and country programmes. As reported in 2009, PEI has developed and/or updated a number of
knowledge products:

The Handbook for Practitioners “Mainstreaming Poverty-Environment Linkages into Development •	
Planning”. Building on the PEI experience to date, the handbook provides practical, step-by-step
guidance on how governments and other national actors can mainstream poverty-environment
linkages into national development planning. It is the first practical guidance on this kind
on poverty-environment mainstreaming and provides a common reference to all PEI country
programmes. It is now available in French, Spanish, Portuguese, Russian and Vietnamese.

“Making the economic case: A primer on the economic arguments for mainstreaming poverty-•	
environment linkages into national development planning” (updated). This primer is designed
to help countries and other actors engaged in the mainstreaming challenge to succeed in
“making the economic case” for investing in environmental assets. It is now available in
English, French, Spanish and Portuguese.

The Guidance Note on Mainstreaming Environment into National Development Plannin•	 g. The
updated guidance note provides a quick overview of the PEI approach, steps and success
factors for mainstreaming. It is available in English, French and Spanish.

A Primer on “Making the business case for environmental investments•	 ”. This is currently under
development. This primer will outline the political economy and background to current trends
in international investment in the developing world and the implications of the current global
economic crisis for poverty and the environment

A Primer on “Environmental and natural resource sector law in the context of poverty-•	
environment mainstreaming”. This is currently under development. This primer will explain
the importance of environmental law for policy reform associated with poverty-environment
mainstreaming

A Primer on Local Level Success. •	 This is currently under preparation under our partnership
with WRI. It will focus on specific examples of local successes demonstrating the impact of
environmental mainstreaming on local livelihoods and identifying the key enabling factors.

In addition, we have contributed to recent publications by IIED – “The Challenges of •	
Environmental Mainstreaming” and “Integrating environment and development in Vietnam”.
IIED will be publishing additional reports on environmental mainstreaming in Malawi and
Philippines – with support from PEI.

We continue to use knowledge products and other tools to provide technical support to our •	
regional teams and country programmes. In particular, we have greatly improved the availability
and circulation of key products from our country programmes – ranging from ToRs to reports, to
briefing materials – which are now available in an e-library on our revamped website. http://
www.unpei.org/Knowledge-Resources/elibrary.asp

Training•	 : In addition to in-country trainings, we have organized various regional and global
technical trainings in the field of ecosystem assessments, contribution of NRE to public finances
and communication and advocacy such as:

	 -	 LEAD International facilitated the training of PEI champions in Dakar for our Francophone
countries. This training, especially developed for our programme, aims at enhancing and
developing participants’ capacity to engage with key stakeholders and influence them for
greater recognition of the role of environment in pro-poor growth and poverty reduction.

	 -	 Joint PEI-UNEP WCMC training on integrated ecosystem assessments in Mali and
Mauritania.

	 -	 PEI Asia-Pacific organized a “Workshop on the contribution of natural resources and the
environment to the public finances”.

Scaling-up the Undp-unep Poverty-Environment Initiative 40

Annual Progress Report 2009

	 -	 Lessons learning Workshop on “Local
government’s role in environment, natural
resource management and climate change”
in Asia-Pacific.

	 -	 PEI Asia-Pacific Regional Meeting, with the
participation of representatives from key
national agencies, UNEP and UNDP offices
from PEI countries in the region to discuss
lessons learned and way forward for poverty-
environment mainstreaming in the region.

3.5	 Sharing knowledge and experiences
In addition to our own materials, PEI continues to collect and disseminate products from other
development partners relevant to poverty-environment mainstreaming.

The websit•	 e includes a collection of knowledge products relevant to poverty-environment
mainstreaming from a wide range of sources. They are organized and presented according to
the components and activities of the PEI programmatic approach in order to support country-
level mainstreaming. http://www.unpei.org/Knowledge-Resources/index.asp. The website is
also used to share information on regional and country programmes, partnerships, meetings,
events and news.

The community of practice•	 . PEI has established a global community of practice which
includes over 230 practitioners from the PEI countries, UNDP country offices, UNEP and the
PEI. Practitioner s can submit queries for information, advice or exchange of experiences on
any subject relevant to mainstreaming. PEI also keeps the community of practice regularly
informed of the programme development across regions, new knowledge products and website
updates through a regular newsletter.

Partnerships•	 . We continue to benefit from a number of strategic and technical partnerships
– which in 2009 included IIED, IUCN, WRI and Lead International. We continue to be an active
member of the Poverty-Environment Partnership (PEP) which was hosted in 2009 by UNEP’s
Regional Office for Europe on behalf of the Swiss government. We have also continued to the
OECD DAC/EPOC Task Team on Governance and Capacity Building for Natural Resources and
Environmental Management of which we are currently co-chair.

Panel discussion on economic development, poverty
reduction, environment and climate change in Asia-Pacific

Scaling-up the Undp-unep Poverty-Environment Initiative 41

Annual Progress Report 2009

4.	 Contributing to the UNDP-UNEP
Collaboration

4.1	 Joint UNEP-UNEP management
In 2009, the PEI has continued to be a pioneering example of a joint UNDP-UNEP programme – with
a joint Board, Facility and regional teams. Both host institutions have contributed core staff – some
full-time, some part-time - at the global and regional level who continue to work together as single
teams.

The funds received via either host institution are pooled and managed through the UNDP Atlas system
– under the management of the Facility. The Facility provides guidance to the regional teams on how
country projects are set up under these management arrangements. The regional teams then agree
the best option with the UNDP Country Office – depending on whether the UNDP Country Office is
providing co-financing or merging the PEI activities into an existing UNDP country project.

4.2	 The UNDP-UNEP Memorandum of Understanding (MoU)
The revised MoU between UNDP and UNEP that was signed in 2008 is the fundamental instrument for
governing the growing partnership between the two organizations. The PEI was a source of reference
when the MoU was drawn up, and continues to be a leader in the implementation of the MoU. This
is most apparent at the national level, where PEI has provided the platform for UNEP to bring its
skills and knowledge to bear at the country level while UNDP provides the necessary links into the UN
Country Team and government policy and planning processes. (See next section).

The MoU is also being put into operation beyond the PEI. The Strategic Approach to International
Chemicals Management (SAICM) is a joint UNDP/UNEP programme that has successfully adapted and
adopted PEI approaches and methodologies. REDD (Reduction of Deforestation and Forest Degradation)
is evolving into a successful UNDP/UNEP/FAO initiative that recently very successfully received support
and endorsement at the Copenhagen climate change meeting.

There have been further efforts to consolidate the implementation of the MoU. For example, a meeting
was held to begin to plan how the two agencies can collaborate on climate change action, using the
MoU as guidance. Much more will be needed to fully integrate the processes laid out in the MoU into
joint work involving UNDP and UNEP. The PEI will continue to provide examples of best practice in
MoU implementation.

4.3	 PEI within UNDP

The UN Resident Coordinator in Bhutan considers the PEI a flagship programme of the UNDP country office as it has
contributed to achieving close cooperation between the Poverty, Environment and Governance Units of the country office.

The PEI continues to make progress in achieving a good level of integration into the business of
UNDP regional bureaux and country offices. Joint regional teams are in place in Africa, Asia and the
Pacific, Latin America and the Caribbean and Eastern Europe and the CIS and Central Asia. Encouraging
progress has been made in bringing the regional UNDP poverty and environment specialists together
around the PEI at the regional level and, especially, at the country level. The Bratislava Regional
Centre established an informal cross-practice group. A Poverty and Environment Workspace has been
set up to facilitate the exchange of information among colleagues working on poverty-environment
issues, which will promote a more participatory approach to the formulation of upcoming country
programmes. In an increasing number of country offices, the poverty and environment units are
working together to deliver the PEI country programme. Moreover, the Poverty-Environment Facility
ensures with regular contributions that poverty-environment topics are adequately discussed on
internal UNDP knowledge networks and featured in internal Newsletters, thereby strengthening the
cooperation of environment and poverty practitioners within the organization.

Scaling-up the Undp-unep Poverty-Environment Initiative 42

Annual Progress Report 2009

The UN Resident Cordinator in Kyrgystan has highlighted PEI’s role in “designing a more holistic approach” by bringing
together the Environment and Sustainable development Unit and the Poverty Reduction Unit, creating a cross-disciplinary
team with the UNDP office

There continue to be operational challenges in many UNDP country offices, partly resulting from the
very high workloads experienced by staff. However, PEI is funding solutions to this in many cases by
ensuring that we are fully part of the UNDP country programme and wherever appropriate jointly
financing with UNDP a staff member dedicated to providing support to PEI. A good indicator of the
relevance of PEI to the programes of UNDP country offices is the significant amount of TRAC that has
been allocated to PEI.

4.4	 PEI within UNEP
PEI is integrated into UNEP’s Medium Term Strategy (2010-2013), specifically in three of the six strategic
priorities – environmental governance, climate change adaptation and ecosystem management. During
2009, UNEP has prepared its Programme of Work for the current biennium (2010-2011). PEI is located
under the Environmental Governance sub-programme, but has a clear responsibility for contributing
its mainstreaming approach in most of the other sub-programmes. To a large extent, our role will be
key to ensuring a coherent and operational approach to mainstreaming that is fully aligned with the
principles of “Delivering as One”. In some cases, we can provide a vehicle for more issue-focused
mainstreaming initiatives (such as chemicals or sustainable consumption) in the countries where we
are active. In addition we can provide our knowledge – best practice and lessons learned – to guide
other comparable efforts.

Our main areas of collaboration within UNEP include:

Climate change adaptation:•	 we are fully involved in the (DEPI led) UNEP Programme of Work
plan for mainstreaming adaptation into national planning processes. We expect to work at
the country level in Bangladesh and Tanzania, as well as part of a larger UNEP programme on
adaptation mainstreaming in LAC.

Ecosystem assessment:•	 we continue to work jointly with DEPI on the Millennium Assessment
Follow-Up, being responsible for the implementation of ecosystem assessments as part of PEI
country programmes – in Thailand, Uganda and probably also in one country in the LAC region.
In addition, we have also worked with UNEP-World Conservation Monitoring Centre (WCMC) in
capacity building on ecosystem assessment in PEI countries – for example in Mali In Lao PDR
we signed a partnership agreement with UNEP to link our country programme with an on-going
UNEP ecosystem valuation programme.

Green Economy Initiative•	 : we have been collaborating with UNEP DTIE to develop an
operational approach to the Green Economy agenda in PEI countries – which are typically
heavily dependent on natural resources for livelihoods and jobs. In Burkina Faso for example,
we are launching an economic assessment integrating Green economy issues, e.g. highlighting
sectors where it is worth investing in Green jobs.

Sustainable Consumption and Production:•	 we have continued our collaboration with DTIE at the
country level and have supported their publication: “Mainstreaming Sustainable Consumption
and Production and Resource Efficiency into Development Planning”. Specifically, in 2009, we
have joined efforts (and pooled resources) in Burkina Faso and Mali to effectively mainstream
sustainable consumption and production and resource efficiency into our country programmes.

Sound chemicals management:•	 in 2009, we started to work with the UNEP-UNDP programme on
mainstreaming Sound Management of Chemicals into Development Planning (SAIMC). We have
been able to share our knowledge products and lessons learned as well as agree opportunities
for joining forces at the country level. A good example is joint work in Mauritania

Scaling-up the Undp-unep Poverty-Environment Initiative 43

Annual Progress Report 2009

As resources flow into climate change programmes and as countries struggle to integrate climate resilience into their
economies, there are demands to establish appropriate institutional arrangements. These efforts will meet many of the same
challenges as poverty-environment mainstreaming, principally the need to shift climate change management from niche
ministries and departments and manage it as an issue that affects all parts of the economy, without neglecting its poverty
dimension. This is the case of Malawi and Burkina Faso, where results from PEI studies will serve to make the economic
case for climate change mainstreaming. In the case of Malawi we are providing a significant input to the institutional set up for
climate change mainstreaming based on the PEI model in close collaboration with DFID and the World Bank

In 2009 our regional team in Asia-Pacific organized together with the Government of Bangladesh and the South Asian
Network for Development and Environmental Economics a workshop titled “Economic Approaches to Climate
Change and Poverty: a workshop for economic policy makers and researchers in Bangladesh”. The
workshop fostered discussions on Government efforts to integrate climate change adaptation into the development agenda.

In Bhutan we provided support to the Department of Public Accounts to undertake a Public Environmental Expenditure
Review with a view to establishing “green budgeting”. Our counterpart stated that until then “we had no basis for estimating
our environment-related public investments”. In the country programme PEI will expand the environment-related expenditure
analysis to cover decentralized budgets and to modify the Public Expenditure Management System to enable real time
reporting on environmental expenditure. We will also support a gradual transition to green accounting by modifying the
System of National Accounts.

4.5	 PEI within the UN and “Delivering as One”
We have been an active participant in the UNDG process to create guidance and training to integrate
environmental sustainability and climate change adaptation into UNDAFs – a process that brings
together a wide range of UN agencies. The PEI guidance, country level experience and lessons learned
has been a major input to this process and ensures that UN guidance for use by UN Country Teams is
fully aligned with PEI guidance and practice with our government partners.

We have also established new partnerships in 2009 with other UN agencies – in particular the UN
Capital Development Fund (UNCDF) in the Asia region. Recently, we have collaborated with the UNCDF
to pilot-test their plan to develop a new capital grant mechanism for climate adaptation measures
at the local government level in Bhutan. PEI in the framework of our collaboration with DANIDA will
support assessments to determine the cost of adaptation, which would then be financed through the
UNCDF grant mechanism

Our reporting on progress made towards Achievement 2A under section 2 reflects the excellent progress
made by PEI to operate through the UN Country teams and to delegate management of country
programmes to the UNDP country offices. Where suitable, components of PEI country programmes are
integrated into programmes and projects managed by other practice areas of UNDP country offices
like governance and poverty, as in the case of Bangladesh and our upcoming programmes in Kyrgyzstan
and Tajikistan.

Of great importance has been PEI’s key role in a number of countries to provide a vehicle for UNEP’s
engagement in the UN “Delivering as One” process and in working jointly with other UN agencies
to contribute to UNDAF preparation, for example in Burkina Faso, Lao PDR or Mozambique. In this
context, the lessons learned from our country experience on the vital importance of positioning
UNEP’s country work within UN country teams processes and strategies is contributing to best practice
for country engagement and developing country level work as it has been the case in Lao PDR, where
we facilitated the development of a joint UNDP-UNEP environment strategy.

In 2009, the UNDP-UNEP Poverty-Environment Initiative (PEI) was developed. The PEI will work
strategically to strengthen mainstreaming of environment in national, sectoral and district policy making,
planning and budgets to support delivery of poverty reduction and economic growth. The PEI is an
integral part of the Government of Botswana-UNPOP to support the UNDAF outcomes on Economic
Diversification and Poverty Reduction and on Environment and Climate Change. This will ensure that PEI
dovetails into an existing an agreed framework of support and cooperation between the Government of
Botswana and the UN.

(Extract from section “Highlights on progress in UN reform”. 2009 annual report of the Resident Coordinator of Botswana to
the Secretary General of the United Nations)

Scaling-up the Undp-unep Poverty-Environment Initiative 44

Annual Progress Report 2009

In Mauritania PEI promotes One UN approach in a no-One UN country and contributes to core
strategic outputs, successfully mobilizing resources from MDG-Fund

The results from the evaluation of the UNDAF in Mauritania point out at PEI’s contribution to core strategic outputs
during 2008-2009. Furthermore, strengthened synergies with ongoing projects in the Management, Environment and Poverty
Units increased impact and chances of success. Thanks to the good collaboration between UNDP-UNEP we succeeded in
our joint resource mobilization efforts from the MDG-F: MDG Environment Joint programme: “Mainstreaming environmental
local management into national planning processes”. PEI served as source of inspiration for a One UN approach in a no-One
UN country, successfully gathering seven UN agencies in this effort.

In the framework of PEI contributed to the One UN pilots in Botswana, Mozambique, Rwanda Tanzania
and Uruguay. For example, PEI Tanzania was instrumental in starting the implementation of a One UN
Joint Programme on Environment and Climate change.

One UN Programme in Uruguay includes explicit mentioning of mainstreaming poverty-environment linkages in the
support of local development processes for more efficient coordination between UN agencies

PEI Lao PDR contributes to UNDAF objectives to improve institutional framework for longer-term
poverty-environment mainstreaming

PEI Lao PDR is not one stand-alone project but is fully integrated in the UNDP country programme in support of
UNDAF objectives. It is designed to provide targeted support to ongoing programmes such as the programme of support
to the “National Socio-Economic Development Plan” of the Poverty Unit and the “UN Joint Programme of Support to an
Effective Lao National Assembly” of the governance unit. Furthermore, we facilitated the country office to develop a joint
UNDP-UNEP environment strategy with a more strategic approach focusing on clear development outcomes. As part of the
strategy we are working with financial support from UNEP in ecosystem valuation.

Scaling-up the Undp-unep Poverty-Environment Initiative 45

Annual Progress Report 2009

5.	 Opportunities and Challenges

5.1	 Learning, adapting and communicating
The current phase of PEI is a serious effort to scale up from its initial Pilot Phase. The Scale-up Phase
was carefully designed to build on lessons learned during the Pilot Phase, and as the Scale-up proceeds,
PEI continues to learn and adapt. The Pilot Phase produced an abundance of knowledge and lessons.
The independent evaluation discussed in Section 3 (http://www.unpei.org/Knowledge-Resources/
index.asp) provided a range of lessons which provide a basic platform of experience on which new PEI
programmes have been developed. New PEI programmes continue to expand knowledge, experience
and lessons. While the first-phase PEI projects concentrated on helping the central institutions of
government to respond to the poverty-environment challenge, some of the more recent projects have
been designed in countries where decentralized governance structures operate, and the PEI way of
working is being adapted to support poverty environment mainstreaming in local government entities.
Some programmes are now focusing on key sectors, where new knowledge is being generated on how
to mainstream poverty and environment into sectoral planning and implementation.

PEI has continued its practice of bringing together its HQ and regional teams for annual meetings that
are carefully designed to encourage inter-regional exchange of information. PEI has been strengthening
the systems to bring together the comprehensive knowledge that has been generated. The PEI website,
www.unpei.org, has evolved into an important repository of information and knowledge, and has been
recently re-vamped to make access easier and more intuitive.

The Pilot and Scale-up Phases have revealed the importance of country PEI programmes having a good
means of communicating results. This ensures that important decision- makers within each country
learn and understand what the programmes are achieving. Also, information becomes available to the
PEI community at large and adds to the body of knowledge that PEI is creating. PEI is encouraging
all national programmes to develop a communications strategy as an integral part of their PEI work.
IIED has provided advice on communications, and LEAD has organized communications and advocacy
workshops in Burkina Faso and Botswana.

Knowledge management is proving to be a worthwhile but complex challenge. It requires the constant
generation of information and lessons at the country level, communications at many levels and across
many networks, the distillation of information into knowledge and complex systems of dissemination.
Fortunately, there are many new technologies to accomplish all of this, and PEI is busily setting up
innovative systems and means of communicating.

5.2	 Achieving results and hitting targets
The PEI has now established the regional and national initiatives foreseen in the scaling up project
document. The challenge is to build on this success, concentrate on programme implementation,
and ensure that focus is maintained on achieving the results and meeting targets. At the same
time, sufficient flexibility must be reserved to allow programmes to learn from experience. The
scale-up programme document requires the first phase of country programmes to contribute to the
understanding of the potential contribution of environment to poverty reduction, the increased role
of environment in national planning processes and the integration of poverty and environment into
key planning frameworks. The second phase should establish national capacity for mainstreaming into
key national agencies, mainstreaming into sectors, increased investment and longer-term strategies
to meet necessary domestic investment.

Scaling-up the Undp-unep Poverty-Environment Initiative 46

Annual Progress Report 2009

For the main part, the first phase objectives have been or are being met, and the second phase
objectives are increasingly being met in countries where the PEI is sufficiently mature. However, a
major challenge to meeting the longer term objectives is that PEI alone cannot achieve them, and
effective partnerships with governments and development partners will be needed. For this reason,
the PEI scale up focuses on capacity building and creating enabling conditions. While PEI is supporting
mainstreaming in a number of key sectors, the focused help of major donors to those sectors will
always be needed. The challenge, therefore, is to broaden the PEI approach and make it attractive
to others. PEI works with donors in all of its national programmes, often through established donor
coordination mechanisms. PEI also contributes to UN “Delivering as One” approaches in a number of
countries and seeks to assist country teams.

5.3	 The continuing need for a mainstreaming platform
The 2008 Annual Progress report referred to the PEI as a “transformative” initiative, and to the need
for a vision to transform the PEI from a programme into a new way of doing business. This imperative
is becoming increasingly apparent, and progress is being made. UNDP and UNEP are moving towards
a more systematic implementation of their joint MoU, where the PEI is mentioned as an important
supportive initiative. At the same time, new developments are taking place at the global level.

The international community has begun to embrace the concept of a “Green Economy”, and donors
and other partners have recognized the relevance of PEI in helping to put in place “green economies”
for poor, natural resource dependent countries. Within UNEP, the PEI has contributed to country-level
delivery for the Green Economy Initiative. Climate change is now universally recognized as a challenge
for poor countries, and the challenge for those involved in climate change adaptation is familiar –
the need to mainstream adaptation into national development priorities. The PEI approach should
be of great relevance to adapting to the effects of climate change and we are experiencing country
demand in this area. PEI is already active in several countries, using our knowledge of environmental
mainstreaming to set up the institutional framework for climate change adaptation mainstreaming.

It is important to stress that the PEI, as conceived when it was designed, still has a great deal to do,
and continues to need financial and intellectual support. However, its medium and long-term future
should be to support the evolution of a broader global platform for environmental mainstreaming,
and for its approaches, tools, methodologies and knowledge to become the basis of the way the world
treats environmental management as a basic input to economic growth and poverty alleviation and
to the achievement of sustainable development. In order to make the PEI approach more useable and
immediately relevant, PEI has asked IIED to help to develop a “streamlined” PEI approach, which will
be easier to understand, communicate and to implement.

5.4	 Mobilising resources: in-country progress
The PEI was successful during its first two years of operation in mobilizing resources and pledges of
resources for its activities. The target budget of the Scale-up target appeared to be in reach. Recently,
we have had to work very hard to maintain the level which we earlier understood to be dependable
income. Also, the current global recession has of course led to donors being much less able to make
future funding commitments. We have been very careful not to make commitments to our partner
governments that cannot be delivered from what we believe to dependable income. However, we
have let some countries know that we cannot make any commitments beyond our current activities.
Meanwhile, we are of course making vigorous efforts to mobilise resources from UNDP at the country
level and to form partnerships with other donors — both bilateral and multilateral where we have the
opportunity.

Scaling-up the Undp-unep Poverty-Environment Initiative 47

Annual Progress Report 2009

Annex 1:	 Overview of country programme
status per region

Africa
COUNTRY DURATION CURRENT STATUS SUMMARY OF MAIN OBJECTIVES

Botswana 2009-2011 Phase I
Preparatory Phase completed. Phase I started with
matching funds from UNDP. PEI contributed to the
development of the UNDAF and to the Government of
Botswana-UN Programme Operational Plan and is well
integrated into both. PEI has a good profile and framework
of engagement with Government (lead agency: Ministry
of Finance and Development Planning), UNDP and other
UN agencies. Early efforts to prepare a PEI advocacy
and communication strategy, an analysis of key poverty
and environment challenges and a institutional capacity
assessment served as baseline for Phase I.

The recently started Phase I main objectives are:

Work with the UNCT to strengthen •	
the implementation of the National
Development Plan 10 as regards to
economic diversification and poverty
reduction.
Conduct an economic analysis to feed into •	
the support provided by PEI under UNDAF.

Burkina Faso 2008-2011 Preparatory Phase
The Preparatory Phase is almost completed. Early
activities with main counterparts (Ministry of Economy
and Finance and Ministry of Environment) have started
to enable conditions for effective poverty-environment
mainstreaming. Some results include the establishment
of a national multi-sectoral PEI Task Team by Ministerial
order, an Environment Unit in the Ministry of Finance
(leads the formulation process of the PRSP and MDGs),
an institutional and organisational audit of the national
commission for environment and sustainable development,
collaboration with LEAD International to enhance
their capacity to engage stakeholders and define our
communication strategy or the official appointment of
a National PEI coordinator. PEI supports the revision of
National Sectoral Policy Guidelines to integrate poverty-
environment in sector plans and budgets from the early
stages of the programme. There is a strong national
ownership of PEI, good relations with key donors, e.g.
Luxembourg and EC, and good integration in the UNDAF
on UNEP’s country programming document.

PEI is expected to be launched in May 2010,
together with the Burkina Faso Human
Development Report (HDR) for 2010, which
focuses on environment and climate change. PEI
will be presented as a joint response by the UN
system to the issues highlighted in the HDR.
Focus of PEI Phase I:

Support the Ministry of Economy and •	
Finance’s efforts to institutionalize their
new approach to programmatic and
budgetary planning at sectoral level while
strengthening its collaboration with the
Ministry of Environment. As part of our
Phase I this approach will be pilot tested in
3 sectors.
Launch the PEI economic assessment •	
focusing on environment and natural
resources, including green economy and
sustainable consumption and production
aspects to advocate for environmental
sustainability mainstreaming into the PRSP.

Kenya 2005-2009 Phase II nearing completion
After implementation of the original Pilot PEI programme
progress has been made in poverty-environment
mainstreaming in national and district planning processes.
Environmental sustainability is part of the social
development pillar and a cross-cutting issue in Kenya’s
Vision 2030 and 148 District Development Plans. As
an indication of improved understanding of the role of
environment in economic growth and poverty reduction,
our lead partner, the Ministry of Planning and National
Development sought PEI’s contribution in the Vision
2030 process. Poverty-environment indicators have been
developed for national and sector planning and monitoring
systems and there is an improved collaboration among
government agencies and donors, with more clarity on
coordination modalities between technical assistance
programmes such as those from DANIDA/SIDA. The PEI
Kenya team visited Tanzania as part of PEI South-South
cooperation efforts and regional communities of practice
for mainstreaming.

A recent independent evaluation of PEI Kenya
identified significant areas where further efforts
would be necessary to achieve further progress
if additional resources can be mobilized.
Therefore current efforts in Kenya focus on two
interrelated objectives:

Reassess the way forward in Kenya in view •	
of limited resource availability from PEI.
Design funding options for further P-E •	
mainstreaming at national and sectoral level.

Scaling-up the Undp-unep Poverty-Environment Initiative 48

Annual Progress Report 2009

COUNTRY DURATION CURRENT STATUS SUMMARY OF MAIN OBJECTIVES

Malawi 2007-2011 Phase I
Preparatory Phase and early stages of Phase I built up
a strong PEI ownership by the Government of Malawi
(lead agency: Ministry of Development, Planning &
Co-operation) and by the UNDP CO. This resulted in
considerable progress of our country programme, i.e. in
environmental sustainability defined as a cross-cutting
issue in the PRSP, in the inclusion of climate change,
environment and natural resources as priority area in the
revised national development framework, in government
agreement for sustainability indicators to be incorporated
in the Agriculture Sector Wide Approach (SWAP) and
in significant input to the climate change mainstreaming
institutional set up, based on the PEI model. Furthermore,
UN-FAO is a formal partner and sustainability indicators
for the Agriculture SWAP have been jointly developed with
the World Bank Malawi office.

Main objectives of the Phase I include:

Complete and strategically communicate •	
the results of the economics study to key
stakeholders.
Work with the Ministry of Development •	
Planning & Co-operation to strengthen
their coordination mechanism and capacity.
Work with the Ministry of Finance to •	
incorporate sustainable natural resources
management in national budgeting
processes to increase budget allocations for
non-environment sectors.
Integrate poverty-environment in the •	
guidelines of the Office of the President and
Cabinet.
Assist the Ministry of Agriculture and Food •	
Security to monitor sustainability indicators
for the Agriculture SWAP.

Mali 2007-2011 Phase I
Early efforts were slow in achieving results owing to lack
of awareness from key stakeholders. The independent
evaluation commissioned by the PEI and the results of the
economic assessment, combined with the exchange visit
to Benin to learn from Benin’s greening PRSP and the PEI
Champions training have raised the profile of PEI at national
level. As a result, the Government and UNDP (Poverty and
Environment Units) agreed to make significant changes
and demonstrated clear commitment towards revitalized
efforts. The Steering and the Technical Committees started
meeting periodically and ensuring that strategic decisions
are taken as required. The Ministry of Economy, Finances
and Planning is increasingly involved in all strategic PEI
activities. A result of the exchange visit to Benin the
Government has announced their commitment to green
the upcoming PRSP with PEI support in coordination with
in-country donors, led by the GTZ. Poverty-environment
indicators for the national poverty monitoring system have
been identified.

Revitalized programme objectives:

Support poverty-environment •	
mainstreaming into sector strategies and
the implementation of the current PRSP.
Provide support to the government’s efforts •	
for the preparation of the forthcoming
PRSP (2011-2015) greening exercise in
collaboration with other donors such as
GTZ, EU and the World Bank.
Support improved mechanisms for climate •	
change mainstreaming.
Support capacity building activities on •	
sustainable environmental management
targeted at decision makers and national
planners.
Elaborate and disseminate briefing notes •	
and fact sheets highlighting key messages
and results from PEI studies as advocacy
tools targeting various stakeholders.

Mauritania 2007-2011 Phase II
Due to highly unstable political context during the PEI
extended Phase II we decided to focus our efforts on
enabling conditions for effective poverty-environment
mainstreaming. As a result, there is now recognition by the
Government (main partner: Ministry of Environment linked
to the Office of the Prime Minister) of the importance of
environmental issues and their link to poverty. There is
also increased awareness and improved knowledge base
on the links between environment and human well-being
through the training on integrated ecosystem assessment,
the exchange visit to learn from Benin’s PRSP greening
experience and the country-specific evidence collected so
far. Twenty new poverty-environment indicators have been
integrated in the PRSP 2 monitoring and evaluation system
in close collaboration with lead donors. PEI has successfully
increased donor financial support to poverty-environment
mainstreaming activities from the MDG-Fund.

The new political context provides an
opportunity for PEI to go further in the
mainstreaming effort with the following focus:

Build capacity of relevant ministries and •	
other stakeholders (e.g. Parliament) to
support the revision of the upcoming PRSP.
Facilitate coherence between sector •	
ministries budgeting process and national
budgeting process.
Support the Government in preparation •	
of Local Environment Action Plans and the
Ministry of Environment in the revision of
its environmental law framework.
Develop specific tools for mainstreaming •	
environment into national financial
mechanism and budgeting processes.

Scaling-up the Undp-unep Poverty-Environment Initiative 49

Annual Progress Report 2009

COUNTRY DURATION CURRENT STATUS SUMMARY OF MAIN OBJECTIVES

Mozambique 2005-2011 Phase II
As one of the eight One UN pilot countries Mozambique
counts with the ‘UNDAF- Plus’ that incorporates an output
on mainstreaming environment in development planning.
After a significant increase in Government commitment at
national level, Phase II has been extended to the provincial
level through the PRSP2 implementation process. Recent
focus has been on capacity building for provincial planning
processes, resulting in increased awareness on how to
integrate poverty-environment into annual plans. PEI has
joint forces with the Ministry of Planning and Development
in a longer-term effort in awareness raising and capacity
building on mainstreaming poverty-environment. This effort
also includes the introduction of specific planning tools to
ensure their integration in the next 5-year plan and in the
sector and provincial annual plans.

The current focus of PEI-Mozambique is on
medium term priorities as formulated in PRSP 2
with emphasis on budgeting processes:

Expand the knowledge base by undertaking •	
an economic analysis of the economic gains
of investing in sustainable management of
natural resources for pro-poor growth.
Improve the knowledge within 7 key •	
sectors on poverty-environment linkages
and their capacity to mainstream
environmental sustainability.
Build capacity of local government •	
authorities to integrate environment into
district Economic and Social Plans, including
support for communities to implement
projects promoting environmental
sustainability and poverty reduction.
Support capacity building activities of •	
environment and planning ministries for the
upcoming Medium-Term Expenditure Review.

Rwanda 2005-2010 Phase II
PEI played a considerable role in the inclusion of
environmental sustainability as one of the five priority
areas of UNDAF and is fully engaged in the One UN
process. Poverty-environment linkages have been integrated
as cross-cutting issues in the PRSP. Significant progress
has been made in enabling conditions for effective
mainstreaming at sectoral level. Technical skills among
government personnel and local government officials on
the use of tools for environmental mainstreaming have
been improved. The development of a knowledge base on
poverty-environment issues through e.g. the economic
analysis of costs of environmental degradation and the
pilot integrated ecosystem assessment, together with
economic related work (including a public expenditure
review) provide the necessary country-specific evidence.
As a result of a very close collaboration with our lead
partners (Rwanda Environment Management Authority
and the Ministry of Finance and Economic Planning), the
environment budget was increased by 40% in 2007-
2008. The PEI communication strategy has contributed
to increased public awareness. Our current focus is
on operationalizing commitments to environmental
management in key sectors and support to budget process.

The current phase is articulated around
Rwanda’s medium term priorities, i.e. to
operationalise key targets and commitments
made in the PRSP at national and sub-national
level:

Promote financial instruments and •	
increased investments in the area of
environment, by providing research and
training on topics such as environmental
fiscal reform and public environmental
expenditure review.
Enhance the integration of environmental •	
sustainability into the budget calls and
processes and provide on-the job technical
support to the Ministry of Finance.
Specific and targeted support to key sectors •	
for environmental mainstreaming activities
in sector programmes.
Capacity building of local government •	
authorities to integrate environment
into district development plans, including
support for communities to implement
projects promoting environmental
sustainability and poverty reduction.
Promote partnerships with sector •	
ministries, but also NGOs, national
academia and private sector to strengthen
sustainability and national ownership.

Tanzania 2003-2010 Phase II
PEI was instrumental in the development of a One UN
Joint Program on Environment and Climate Change (FAO,
UNDP, UNEP, UNESCO, UNIDO) under the One UN.
We are also engaged in the PRSP review with the Ministry
of Planning, Economy and Empowerment. Poverty-
environment issues were successfully integrated in the
previous national development plan and related indicators
in its monitoring system with PEI support. In 2009, a
review of progress made was carried out to feed into the
upcoming PRSP (2010-2014). Improved understanding of
poverty-environment linkages has resulted in increased
budgetary allocations for environmental sustainability. Local
workshops to review local planning and budget guidelines
resulted in Government’s commitment to mainstream
poverty-environment at all levels.

Phase II activities as part of the joint UN
programme focus on:

Provide support to the PRSP revision •	
and Support government efforts in
mainstreaming environment in key sector
programmes and budgets, such as energy,
agriculture and water.
Strengthen the capacity of sector and sub-•	
national/local government authorities to
identify and integrate poverty-environment.
Tackling under-investment in environmental •	
assets through better economic analysis
and business models for environmental
investments.
Increased emphasis on poverty and •	
budgeting aspects through increased
collaboration with the Poverty Eradication
Division and the UNDP Poverty Unit.

Scaling-up the Undp-unep Poverty-Environment Initiative 50

Annual Progress Report 2009

COUNTRY DURATION CURRENT STATUS SUMMARY OF MAIN OBJECTIVES

Uganda 2005-2009 Current Phase II nearing completion.
PEI has had clear success at sensitizing the Government
of Uganda to relevant environmental sustainability issues,
which counts with a solid base of country-based evidence.
The final draft of National Development Plan captures
environmental sustainability concerns as one of its six
main objectives, including budgeting for environmental
sustainability. Sustainable management of environment and
natural resources is incorporated in three budgets and
District Development Plans so far leading to increased
allocations for environmental sustainability actions. PEI
supported the inclusion of environment in national
guidelines. The environment budget doubled in 2009 as
result of the inclusion of those guidelines for integrating
environment into budget framework papers. There is
nevertheless insufficient collaboration among sectoral
ministries in relation to the budget process. PEI is designing
a Sub-Global Assessment (SGA) in collaboration with
UNEP-DEPI and Makerere University, with support from
SwedBio.

Due to the inability to generate cross
government momentum PEI cannot justify
continuous support to Uganda (especially taking
into account insufficient funds), except for
specific activities:

Finalise the on-going activities that are still •	
being implemented by PEI Uganda.
PEI will continue in Uganda through the •	
implementation of the SGA 2009-2011. Its
first phase is the exploratory and design
phase, which Makerere University will lead
in collaboration with key stakeholders, such
as DEPI-UNEP and SwedBio.
The SGA will build on programmatic •	
involvement and active staff support from
EPRC and MUIENR who are implementing
it, In addition to key national authorities
that compose its advisory board, local
government and relevant sectors will be
involved in its implementation.
It is expected that the Government of •	
Uganda- led by NEMA- takes forward the
poverty-environment mainstreaming process.

Asia-Pacific

Bangladesh 2008-2012 Phase I
The Planning Commission will lead the PEI after
a prolonged Preparatory Phase which resulted in
government and UN commitment to broaden the
institutional framework for environment and climate
change mainstreaming. Bangladesh has considerable funds
available for climate change, but these have been set aside
in separate funds – often with the Ministry of Environment
which has limited capacity. The PEI will support the Planning
Commission to build its capacity so that in future climate
risks and funds can be included into the mainstream
planning and budget process. Discussions on the PEI have
been fed into the revision of the PRSP and the National
Climate Change Strategy. PEI has supported advocacy and
dissemination on the economics of climate change for
Planning Commission officials.

PEI current focus:

Increase awareness, knowledge of and •	
commitment to poverty-environment-
climate mainstreaming through
dissemination of analysis and findings.
Develop Project Performa to integrate •	
poverty-environment-climate issues into
key national and sector planning documents
and appraisal processes.
Improve the current development budget •	
to ensure adequate investment in poverty-
environment-climate related purposes.
Support the Planning Commission to •	
institutionalize climate mainstreaming
process.
Integrate poverty-environment-climate •	
linkages into the UNDP country
programmes.

Bhutan 2008-2013 Phase II
The Gross National Happiness Commission (former
Planning Commission) has led the programme focusing on
enabling conditions at national and local levels. Guidelines
for mainstreaming poverty-environment measures into
sectoral plans have been developed. By supporting field
work on poverty-environment linkages for the Rural
Economy Advancement Programme, local planning has been
improved and will now include a focus on natural resources
as the basis for rural livelihoods. PEI support to the Public
Expenditure Review on environment has shown the need
to better target funding for environment and climate issues.
Phase II has been designed as a $5 million programme
with DANIDA and will focus on capacity development to
support mainstreaming environment and climate at the
national level and integrating environment and climate
concerns to ensure food security and poverty reduction
through local level planning and budgeting. Additionally, a
capital grant mechanism for climate adaptation measures at
the local government will be developed in partnership with
UNCDF and pilot tested in two districts.

The PEI Phase II has two main objectives:

Ensure strengthened capacity at a national •	
level to mainstream environment and
climate change into national and sectoral
planning processes – in the framework of
the 10th Five year Plan.
Initiate the process of mainstreaming •	
environment into local level planning
processes.

Scaling-up the Undp-unep Poverty-Environment Initiative 51

Annual Progress Report 2009

COUNTRY DURATION CURRENT STATUS SUMMARY OF MAIN OBJECTIVES

Lao PDR 2009-2011 Phase I
The Ministry of Planning and Investment is leading PEI
Lao PDR to strengthen capacities of central and selected
provincial authorities to mainstream environment and
climate in the next five year plan and to better manage
private investment that is the main driver of environmental
and social change in Lao PDR. The programme is working
at the national level and with key agencies in two Provinces
in the south and two in the north of the country. PEI will
support a more strategic approach to improve the quality
of investment in agricultural concessions, hydropower and
mining which are having a major impact on rural livelihoods.
We support a national and provincial investment strategy
and improved assessment, coordination and monitoring
of private investment to maximize benefits and minimize
social and environment impacts.

Phase I has four key objectives:

Strengthen poverty reduction and •	
environmental sustainability linkages in the
7th National Socio Economic Development
Plan (NSEDP) 2011-2015;
Enhance capacities of national and provincial •	
authorities to plan and manage private
investments in key sectors to maximize
poverty reduction and sound environmental
management;
Support the strengthening of the •	
Environmental and Social Impact
Assessment (ESIA) Department of WREA
at the national and provincial levels; and
Increase National Assembly members’ •	
understanding of poverty reduction and
environmental management.

Nepal 2010-2012 Phase I
After a Preparatory Phase dominated by assessing the
overall political risk, PEI Phase I will start shortly. The
National Planning Commission is leading the PEI at
national level and the Ministry of Local Development at
local government level. At national level, PEI will focus
on the incorporating pro poor environmental measures
in sector strategies under the next periodic plan and
introducing poverty-environment related criteria in the
Prioritization Criteria used for annual budget allocations.
At local level, PEI will focus on local government reforms
on decentralisation and inclusive development, which lie at
the heart of the political process and the drafting of a new
Federal Constitution.

During Phase I PEI is focusing on the role of
natural resources and climate issues in the
ways local governments plan and budget. Main
objectives:

Support the National Planning Commission •	
to integrate poverty-environment linkages
into national planning and budgeting
processes; and
Support to the Ministry of Local •	
Development to mainstream environment
into local planning processes and rural
infrastructure investment.

Thailand 2009-2011 Phase I
The Ministry of Interior is leading the programme, focusing
on a new decree on integrated local planning and the
need for greater decentralisation which are linked to the
current political turmoil in Thailand. At national level, PEI
will work on the revision of the National Economic and
Social Development Plan. At local levels, the focus is on
demonstrating the benefits of improved provincial planning
and budgeting in four provinces. The focus is on better
management of both public and private investment in these
provinces in ways that promote poverty reduction through
better ecosystem and natural resource management.
As part of the PEI a Sub-Global Assessment (SGA) has
been launched in collaboration with UNEP-DEPI and
with support from SwedBio in two provinces. The aim
is to define available ecosystem services, possible future
scenarios and what polices to use to reach a preferred
scenario. The issues to be addressed include pressure on
ecosystem from rapid industrialisation and mass tourism,
pressures from agribusiness linked to corn based livestock
feed and pressures from ethanol production. PEI has
initiated participatory dialogues between communities and
local governments on these key issues.

Our current main areas of focus are:

Increase coherence of national development •	
plans and policies, including the preparation
of the 11th National Economic and Social
Development Plan;
Strengthen capacity of the Ministry of the •	
Interior, provincial and local government
officials in relation to environmental
mainstreaming in provincial planning
processes supported by three of the MEA
ecosystem services assessments (SGAs)
conducted under the MA Follow Up plan;
Strengthen capacity of communities in •	
advocating for pro-poor natural resource
and environmental management concerns in
provincial planning and budgeting processes;
Enable lessons-learning for ASEAN partners •	
and other Asian countries to integrate
pro-poor environment and natural resource
management in planning and budgeting
processes.

Scaling-up the Undp-unep Poverty-Environment Initiative 52

Annual Progress Report 2009

COUNTRY DURATION CURRENT STATUS SUMMARY OF MAIN OBJECTIVES

Kyrgyzstan 2009-2012 Phase I
During the Preparation Phase PEI supported the
elaboration of the draft national Long Term Development
Strategy 2020, providing recommendations to better
reflect environmental sustainability and establishing key
entry points. These include support to sub-national level
planning and budgeting processes and to the elaboration
of the next Country Development Strategy (from 2012).
Phase I was expected to start in Q2 of 2010. However,
given the political upheaval of 6 April 2010 the country
is in a precarious political and social situation. The future
new government’s policy may require modifications in the
planned PEI programme activities. PEI is well embedded in
the UNDP Kyrgyzstan 2010 Strategy and will contribute
to the elaboration of the new UNDAF 2011-2016 to be
developed in 2011.

To assist sub-national authorities in integrating
poverty-environment issues in planning and
budgeting processes.
To ensure coherence with medium- and –long-
term development strategies at national level.

Tajikistan 2009-2012 Phase I
The Preparatory Phase is being finalized and has identified
a strong need to improve national capacity for improved
implementation, monitoring and evaluation of the Poverty
Reduction and the MDG Strategy. Phase I is expected to
start in Q2 of 2010 and is fully programmed in UNDP
multi-focus Communities Programme. The programme
supports 15 pilot districts in integrated and participatory
planning. It provides PEI with an excellent entry point to
foster the integration of poverty-environment linkages
in sub-national plans and to strengthen implementation
capacities.

The main objectives of the Phase I respond to
the issues identified during the Preparatory
Phase:

Support the implementation of the National •	
Development Strategy 2007-2015 and the
3rd Poverty Reduction Strategy (PRS3) at
district level by assisting selected districts to
mainstream poverty-environment concerns
into District Development Plans.
Support the National Statistical Committee •	
to review and evaluate existing poverty-
environment indicators and to develop a
set of adequate indicators for national and
sub-national planning, budgeting, monitoring
and evaluation processes.
Complement UNDP Communities •	
Programme to improve the capacity of the
Ministry of Economic Development and
Trade in monitoring and evaluation of the
PRS3 and of the MDG Strategy.

Latin America and Caribbean
Dominican
Republic

2009- tbd Preparatory Phase
Scoping mission identified potential entry points and
government priorities in poverty-environment and Climate
change adaptation.

Potential general objective:

To mainstream poverty-environment •	
linkages arising from vulnerabilities to
environmental shocks (i.e. droughts, floods,
deforestation, land degradation, and storms)
into poverty reduction strategies and
national development processes.

Uruguay 2008 - 2011 Phase I
Successful Preparatory Phase completed, including the
mapping of main poverty-environment issues, specific
institutional and policy-making processes assessments and
the potential impact on targeted poverty-environment
mainstreaming in the particular context of Uruguay. PEI
is programmed into One UN, UNDAF and the UNDP
country programme. Our work is also integrated in existing
donor programmes such as the one from the Inter-
American Development Bank on waste management. There
is also a strong government ownership with the Planning
and Budget Office.

Phase I is set out to:

Produce and disseminate key studies to •	
improve the understanding of benefits
derived from mainstreaming environment
into development planning and poverty
reduction.
Strengthen institutional capacities to •	
effectively mainstream environment
into development planning and poverty
reduction activities.
Mainstream poverty-environment linkages •	
into key sectoral strategies and into annual
and five-year budgets

Europe and the Commonwealth of Independent States

Scaling-up the Undp-unep Poverty-Environment Initiative 53

Annual Progress Report 2009

Annex 2:  Country Fact Sheets
Bangladesh

Basic facts of the PEI in Bangladesh
The focus of PEI in Bangladesh is on poverty reduction, environment sustainability and climate •	
change adaptation mainstreaming. The project aims to contribute to reversing environmental
degradation and adapting to climate change impacts in a way that will benefit the poor,
particularly destitute women as well as to help enabling growth consistent with a better
environment.

PEI aims at improving natural resources management and environment outcomes for poor •	
people through mainstreaming pro-poor and gender sensitive environment and climate change
issues into the design and implementation of national development processes, budgets and
economic decision-making.

Following a prolonged preparatory phase (2008-June 2009), which resulted in government •	
and UN commitment to broaden the institutional framework for environment and climate
change mainstreaming, a Joint Programme Document was developed by the Government of
Bangladesh, UNDP- Bangladesh and PEI. It was signed in December 2009 for three years.

The programme will be lead by the Planning Division. It will be coordinated by the General •	
Economic Division and by the Ministry of Planning with other partners from the Ministry of
Environment and Forests.

The context of mainstreaming in Bangladesh
The geographical location of Bangladesh in the confluence and delta of three mighty rivers •	
– Ganges, Brahmaputra and Meghna, at the head of the Bay of Bengal, and near the eastern
Himalayas, make it extremely vulnerable to floods and cyclones.

Poverty, growth, climate change and environmental sustainability are inextricably bound •	
together in Bangladesh. Half the population is poor and depends on an over-exploited and
degrading natural resource base. Environmental factors account for as much as 22% of
the national burden of disease. Over two-thirds of the labour force directly depends on
environmental resources for their livelihood support.

National government and its agencies are divided along sector lines with limited technical •	
expertise at the Ministry level. There is no mechanism that can effectively ensure environment
and climate change issues are addressed and integrated in policy or project planning.

The relevant key regulatory national agencies include the Planning Commission, Ministry of •	
Environment and Forests, Ministry of Agriculture, Ministry of Fisheries and Livestock, Ministry
of Land, and Ministry of Water Resources. Several have developed plans and strategies, but
implementation is ad hoc with a lack of sound information and analysis. The linkages between
poverty and environment is neither clearly focused nor adequately strategized.

Targeted national and sector planning documents include the 2nd Poverty Reduction Strategy •	
Paper, Five-Year Plan, a three-year rolling investment programme, Annual Development Plan,
Annual Development Programme, Vision 2030, sector strategies and Development Project
Performa

The over 12,000 non-governmental organizations in Bangladesh are part of a highly diverse •	
sector ranging from vast service providers to small local welfare groups, pressure groups,
and service contractors. Corporate social and environmental responsibility is not yet a widely
accepted practice in domestic industries, but is now starting to be emphasized by those
multinationals that operate here or that are buyers from national industries.

Scaling-up the Undp-unep Poverty-Environment Initiative 54

Annual Progress Report 2009

Main activities of the PEI
Develop and disseminate analysis of linkages between social and economic factors, climate •	
change and key development priorities (e.g. agriculture, infrastructure, trade, food security,
gender equality and poverty reduction).

Increase awareness, knowledge of and commitment to poverty-environment- climate •	
mainstreaming through dissemination of analysis and findings (building on lessons from national
level analysis and field experience).

Develop Project Performa to integrate poverty-environment-climate issues into key national •	
and sector planning documents and appraisal processes.

Improve the current development budget to ensure adequate investment in poverty-•	
environment-climate related purposes.

Support the Planning Commission to institutionalize climate mainstreaming process.•	

Integrate poverty-environment-climate linkages into the UNDP country programmes.•	

What has been achieved to date?
Scoping and preparation with in-country consultations translated into a country-led PEI •	
programme.

PEI-Bangladesh has been linked to the UNDAF and is expected to contribute to the outcome •	
“Survival and development rights of vulnerable groups are ensured within environmentally
sustainable frameworks and the country programme outcome “Enhance carrying capacity of
the environmental and natural resource base and increase access to sustainable energy services
resulting in human and income poverty reduction”.

Lessons learned
In line with the PEI programmatic approach, it is critical to engage the actors in charge of •	
development planning and encourage them to take the lead in the mainstreaming effort.

Changes in extreme weather events, average temperature, and precipitation all have •	
implications for the environmental and socio-economic status of a country. Poor people
are highly vulnerable to external shocks that they have little control over. Climate change
adaptation mainstreaming is thus an integral part of poverty-environment mainstreaming.

Way forward
Set up the project management unit for PEI-Bangladesh.•	

Develop appropriate coordination mechanisms with other UNDP and donor programmes in the •	
country.

Establish a socio-economic analysis team and carry out a mapping exercise and preliminary •	
analysis of linkages between social and economic factors, climate change and three top
development priorities.

Follow on with other activities planned under the project document.•	

Scaling-up the Undp-unep Poverty-Environment Initiative 55

Annual Progress Report 2009

Bhutan

Basic facts of the PEI in Bhutan
Following a successful Preparatory Phase (October 2007-April 2008), Phase I of PEI in Bhutan •	
commenced in July 2008 and was completed in December 2009. Phase I focused on creating
awareness on the importance of addressing poverty-environment linkages especially to address
rural poverty in Bhutan. Over the course of Phase I, the Gross National Happiness Commission
(GNHC) - Bhutan’s apex planning agency – assumed a central role in integrating pro-poor
environmental considerations in planning processes both at the central and local level. PEI
also supported a review of public environmental expenditure of the 9th Five-year Plan period.

Phase II of PEI commenced in January 2010 and will be completed in July 2013, to coincide with •	
completion of the 10th five-year plan.

PEI Phase II was designed in collaboration with the Government of Denmark (DANIDA) and is •	
titled the ‘Joint Support for Capacity Development in Mainstreaming Environment, Climate
Change and Poverty concerns in Policies, Plans and Programmes’ – or more simply, the Joint
Support Programme (JSP). The programme constitutes the third phase of Danish support to the
environment sector in Bhutan through the Sustainable Environment Support programme (SESP)
and PEI Phase II. The JSP commenced in January 2010 and will be completed in July 2013 along
with the 10th Five-year Plan. The overall budget of JSP is around USD 4.2 million, made up of
contributions from Government of Denmark (approx USD 3.27 million), UNDP/UNEP (USD 0.75
million) and UNDP Bhutan core funds (USD 0.11 million). A parallel funding modality is adopted
by UN and the Government of Denmark for disbursement of the respective contributions.

The project is coordinated by the Gross National Happiness Commission (GNHC) with other •	
implementing partners including the National Environment Commission, Ministry of Agriculture,
Ministry of Economic Affairs, Ministry of Works and Human Settlements, Ministry of Finance,
Ministry of Home and Cultural Affairs, local governments units and civil society organizations.

The context of mainstreaming in Bhutan
Bhutan’s vision 2020 document envisions environmental conservation as dynamic and treats •	
natural resources not merely to be preserved but also as an immense asset that can be
sustainably and wisely utilized for socio-economic development.

Article 5 of the Constitution of the Kingdom of Bhutan (2008) mandates the Royal Government •	
of Bhutan to ensure ecologically balanced sustainable development while promoting justifiable
economic and social development.

Bhutan’s Gross National Happiness philosophy, an overarching development framework, takes •	
environmental conservation into account as an integral component.

The National Environment Commission of the Royal Government of Bhutan has identified the •	
lack of environmental mainstreaming as one of the main shortcomings of the 9th Five Year Plan
and has suggested that environmental issues are mainstreamed at the planning stage of the
strategic plans, programmes and policies in the 10th Plan. The 10th Five Year Plan (2008-2013)
guidelines demonstrate the commitment to mainstreaming and consider environment as cross-
cutting issues intimately intertwined with poverty reduction.

The key strategies of the 10•	 th Five Year Plan to reduce poverty through environmental
management interventions include: sustainable use of environmental resources as an asset by
the local communities for better income and wellbeing, community based eco-tourism, bio-
prospecting and implementation of interventions to reduce human-wildlife conflicts.

Despite the strong relationship between economy, environment and poverty in Bhutan, there •	
is a lack of detailed diagnosis of key poverty-environment linkages with key poverty reduction
and growth priorities—such as agriculture, water and sanitation, energy and tourism.

Scaling-up the Undp-unep Poverty-Environment Initiative 56

Annual Progress Report 2009

Main objectives and activities of the PEI (JSP)
Raise awareness on poverty-environment linkages through national, district and sub-district •	
level workshops.

Establish poverty-environment linkages through studies and analysis - determine where the •	
links are strongest, substantiate policy decisions (e.g. incentives to promote p-e initiatives),
support investment decisions (i.e. targeting public expenditure to maximize p-e outcomes),
validate and prioritize programmes (e.g. EFRC, rural electrification, watershed protection,
etc.)

Review planning processes of the 10•	 th FYP from a poverty-environment and climate perspective
(e.g. policies governing rural production and livelihoods) and recommend improvements.

Finalize guidelines for integrating poverty-environment considerations and apply the guidelines •	
to the development plans, policies, and programs, of all sectors/ministries at the central
level, as well as to selected local levels.

Analyze status and use of poverty-environmental indicators vis-à-vis Gross National Happiness •	
(GNH) indicators, to report conditions and trends related to pro-poor environmental
outcomes.

Monitoring of poverty-environment related outcomes and linking such outcomes to programmes •	
and budgets – through the National Plan Monitoring System and through outcome-based
budgeting (Public Expenditure Management System, Multi-Year Rolling Budgets).

Integrate poverty-environment considerations into the strategic framework of the Government’s •	
targeted poverty intervention programme - the Rural Economy Advancement Programme – and
scale up the application of integrated village development planning through amendments to
the Local Development Planning Manual and enhanced local capacities to use the manual.

What has been achieved to date?
The GNHC is an active proponent of environmental mainstreaming. It has now embraced the •	
task of ensuring the integration of environmental considerations into all sector development
plans and has taken measures to incorporate specific language to this effect in the Planning
Manual. The Planning Manual guides sectors in the formulation of sector development plans for
inclusion in national development plans.

Participatory assessments of livelihood options and poverty-environment linkages in 10 •	
targeted villages under the Bhutan’s Rural Economy Advancement Programme were completed.
Guidelines for participatory village planning for food security and poverty reduction were
developed. The participatory planning approach will help analyze priorities, identify project
ideas, prepare investment plans and undertake activities.

The work with the Rural Economy Advancement Programme has led to the formulation of a •	
strategic framework embedding poverty-environment considerations under which all of the
Bhutan’s future growth and poverty reduction programmes will be developed and implemented
under the 10th Five Year Plan.

The preparation of poverty-environment mainstreaming guidelines was completed in 2009. An •	
exercise in applying the guidelines to the 10th plan programme of the all sectors will be carried
out under the JSP and is expected to elicit environment and climate mainstreaming related
capacity development needs within sectors at different levels of government.

The JSP is being implemented in close coordination with the Local Governance Support •	
Programme (LGSP) - a multi-donor programme that provides capacity development and financial
support (through block grants) to local governments. PEI support will be used to improve the
pro-poor environmental outcomes from application of the block grants.

The PEI programme in Bhutan has strengthened donor harmonization. The JSP is a significant •	
achievement in collaboration between UN and a bilateral development partner (DANIDA). The
close collaboration between JSP and the LGSP has strengthened partnerships within the UN

Scaling-up the Undp-unep Poverty-Environment Initiative 57

Annual Progress Report 2009

system, specifically between UNDP-UNEP and UNCDF. UNDP-UNEP together with UNCDF is in
the process of developing a new capital grant mechanism for climate adaptation measures
at the local government level, which will be pilot-tested in Bhutan. The programme will
support assessments of LG’s planning process involving risks and vulnerability assessment of
infrastructure to climate risks.

Lessons learned
Seeking to engage agencies that have a key role in development planning processes in early •	
stages of the project is critical. An earlier environmental mainstreaming project in Bhutan
which primarily engaged the National Environmental Commission was less effective because
it was seen as an environment sector initiative. PEI directly engaged the GNHC which has
a central role in influencing the national and local planning processes. PEI also focused on
poverty reduction as the final outcome of poverty-environment mainstreaming efforts. This
resonates well with line agencies which share a similar goal.

PEI gained acceptance of the GNHC, partly by supporting the governments own core targeted •	
poverty intervention programme. By doing so, PEI was seen as being responsive and also used a
very good entry point to demonstrate the linkages between poverty and environment/natural
resources in rural Bhutan.

In considering the multi-dimensional nature of poverty-environment linkages, the need to •	
bring on board various stakeholders (government, NGOs/CSOs, development partners, media
and private sectors) is crucial to the overall success of poverty-environment mainstreaming.

Good understanding of the programme and strong involvement by all stakeholders including •	
UNDP Country Office strengthens synergies with ongoing projects/programmes and increases
impacts and chances of success.

PEI’s approach to mainstreaming poverty environment considerations in plans has prompted •	
a close review of the planning processes at the national and local levels. The resulting
amendments to the planning process will have much greater ramifications including an
improvement in coordination – both horizontal and vertical - amongst sectors and different
levels of government. The amendments will also facilitate effective mainstreaming of other
cross-cutting issues (e.g. disaster risk reduction, etc).

In Bhutan poverty-environment linkages are recognized and addressed through numerous projects, •	
programmes and policies and at all levels. However, these initiatives have often been approached
with different viewpoints and objectives – either core conservation or core poverty reduction –
and often missed opportunities to capture synergy between efforts. There is a need to document
ongoing practices and highlight opportunities and challenges for better coordination between
development activities that achieve pro-poor environmental outcomes. PEI as a mechanism
should facilitate taking the evidence from projects/programmes on the ground to convince policy
makers to integrate as part or mainstream into the bigger national program.

Way forward
Help further strengthen partnerships within government agencies and development partners •	
to successfully implement the current programme. There is further potential to tap synergy
between programmes of the UN Country Programme and Action Plan to address poverty-
environment linkages. The capacity to identify and maximize on such opportunities is being
established within the UNDP Country Office and will be an asset during future country
programming operations.

Use findings from local assessments to formulate recommendations for policy, institutional •	
and fiscal reforms that aim to integrate pro-poor environmental measures in development
processes.

Support the integration of poverty-environment linkages into sectors’ long-term strategic •	
plans, policies and programmes.

Scaling-up the Undp-unep Poverty-Environment Initiative 58

Annual Progress Report 2009

Explore financing sources and mechanisms to continue addressing poverty-environment •	
mainstreaming measures (mainly capacity development needs) from UNDP-Bhutan, in-country
donors and national governmental resources, with a view to ensure the sustainability of the
effort.

Establish poverty-environment linked indicators both at the national and local level through •	
the application of PEM Guidelines, which will be eventually incorporated into the Planning and
Monitoring System (PlaMS) for long term monitoring of pro-poor environmental outcomes.

Develop the capital grant mechanism for climate adaptation measures at local government •	
level in partnership with UNCDF and pilot test it in two districts.

The application of the guidelines will identify detailed studies and assessments that need to •	
be conducted for sector agencies to revise relevant policies and plans and to develop specific
programmes and projects that address environment and climate mainstreaming.

Scaling-up the Undp-unep Poverty-Environment Initiative 59

Annual Progress Report 2009

Botswana

Basic facts of the PEI in Botswana
PEI contributed to the development of the UNDAF for Botswana (2008) and the Government of •	
Botswana-UN Programme Operational Plan (2009).

The Joint GoB/UNDP/UNEP PEI Programme (2010-2011) will contribute to the achievement of •	
two UNDAF Outcomes:

Economic Diversification and Poverty Reduction: A diversified economy whose growth is rapid, •	
inclusive, sustainable and generates decent employment opportunities by 2016

Environment and Climate Change: By 2016, the rural poor, especially women, enjoy greater •	
benefits from the environment and natural ecosystems.

The main institutions involved are: the Ministry of Finance and Development Planning (MFPD) •	
(lead agency) and the Ministry of Environment, Wildlife and Tourism (MEWT) as well as Ministries
of Local Government, Agriculture, Tourism, Health and Water.

Programme implementation will be supported by a PEI Secretariat based in the MFPD or Office •	
of the President comprising of a national project manager, an international adviser, and a
finance/admin assistant.

The context of mainstreaming environment in Botswana
Botswana’s Vision 2010 and the National Development Plan 10 (NDP) 2010 – 2016 recognize the •	
importance of environment and natural resources within the context of ten key result areas
that include: Sustainable Economic Growth, Sustainable Environment and Enhanced Well-being
and Social Responsibility. Ministries, departments, and districts are expected to implement
sub-sector goals related to Economic, Environment, Security and Administration.

The United Nations and the Government of Botswana have articulated an UNDAF (2010-•	
2016) that responds to the National Development Plan with goals and outcomes in five areas:
Governance and Human Rights Promotion; Economic Diversification and Poverty Reduction;
Health and HIV and AIDS; Environment and Climate Change; and Children, Youth and Women
Empowerment. The UNDAF will be implemented through a Joint UN Programme Operational
Plan (UNPOP, 2010-2014).

Main activities of PEI-Botswana
Identification of key environment, growth and poverty reduction issues in Botswana.•	

Institutional analysis and mapping of policy processes and initiatives, roles and responsibilities •	
of the Government of Botswana and development partners related to environmental issues
within the context of the National Development Plan 10.

Review of NDP-10 and other relevant planning documents to identify entry points for •	
mainstreaming environment into national sectoral and local level planning processes.

Identification of potential ‘champions’ in government, civil society, private sector, media and •	
donors; focal points within government; and relevant donor and government-donor coordination
mechanisms.

Development of a Joint Programme for the achievement of selected key results in the United •	
Nations Development Assistance Framework and the establishment of effective implementation
arrangements to bring together environment, planning/finance and key sectoral ministries.

Scaling-up the Undp-unep Poverty-Environment Initiative 60

Annual Progress Report 2009

What has been achieved to date?
Enhanced awareness on the links between poverty and environment (PE) issues and economic •	
growth and their contribution to national development priorities by the Government
of Botswana’s Rural Development Council and the Multi-sectoral Committee on Poverty
Reduction.

A PEI Communication and Advocacy Workshop held in December 2009 provided key •	
recommendations for the formulation of a PEI Botswana Advocacy and Communication Strategy
including the identification of key stakeholders to be targeted for long term policy, institutional
and behavioral change.

A Poverty and Environment Brief has been developed for advocacy and awareness-raising on •	
PE linkages.

An Institutional Assessment was completed in October 2009.•	

A Government of Botswana/UNDP Botswana/UNDP/UNEP PEI Joint Programme on Poverty and •	
Environment to achieve the objectives articulated in the UNDAF and related UNPOP and UNDP
Country Programme (2010-2014) was signed in January 2010.

Key documents for PEI Botswana
GOB-UNDP-UNEP Poverty Environment Initiative, Workshop report, Development of the PEI •	
Botswana Communication Strategy, December 2009

Joint Programme Document (January, 2010).•	

Way forward
The recruitment of the Program Implementation Team is ongoing and programme implementation
commenced in January 2010 with the development of the Annual Work Plan.

Scaling-up the Undp-unep Poverty-Environment Initiative 61

Annual Progress Report 2009

Burkina Faso

Basic facts of the PEI in Burkina Faso
PEI-Burkina will be a joint initiative between PEI, UNDP-Burkina Faso and the Government of •	
Burkina Faso.

The Preparatory Phase is underway (started in July 2008) and early activities have started to •	
enable conditions for effective poverty-environment mainstreaming.

PEI-Burkina will be executed by the Government of Burkina Faso (NEX) through national •	
partner institutions, led by the Ministry of Environment (MECV/SP-CONEDD) and the Ministry of
Economy and Finance (MEF/DGEP).

Donors include Sweden and Denmark (through UNEP-UNDP PEI Fund) and additional funding •	
expected from UNDP-Burkina (TRAC) and in-country donors.

The context of mainstreaming in Burkina Faso
In 1995 a National Council for Environmental Management (CONAGESE) was created with •	
the primary mission to provide a forum for consultation to fully integrate environmental
considerations into the social, economic and cultural development processes. In 2002, SP/
CONAGESE was renamed Permanent Secretariat for Environment and Sustainable Development
(SP/CONEDD).

In 2000, Burkina Faso was the first country in the sub-region to develop a PRSP: CSLP 2000-2003 •	
(key focus was on health and education). In 2003, the revision of the PRSP led to a new document
CSLP 2004-2008 which included some efforts to integrate environmental sustainability. The
CSLP 2004-2008 became the reference document for all development activities in the country.
At decentralized level, regional PRSP (CSRLP) were developed for the country’s 13 regions.

In 2008, an official decree coordinated by SP/CONEDD was published for the creation of •	
Environment Units at Ministerial and regional levels and for public and private companies. Their
main mandate is to contribute to the integration of environmental concerns when designing
and implementing policies, programs and projects.

In 2008, a peer review of the CSLP 2004-2008 was conducted which concluded that ‘environment •	
should be strengthened together with the economic and social pillars of sustainable
development’

The PRSP 2004-2008 revision process officially started in 2009 (revision process was delayed for •	
2 years due to implementation delays). The new PRSP will be titled ‘Stratégie de Croissance
Accélérée et de Développement Durable pour la période 2011-2015 (SCADD)’

The government’s objective for this revision is to ‘encourage the acceleration of productivity •	
and growth, and launch a process for sustainable development’.

Main activities of the Preparatory Phase
Preliminary analyses (baseline information) on (i) the country specific poverty – environment •	
linkages, (ii) the institutional and political context (and related mechanisms) and (iii) the
related capacity-building needs.

Awareness raising on the importance of P-E mainstreaming amongst all key stakeholders (series •	
of workshops and meetings with government, in-country donors, civil society and private
sector).

Participative development of a PEI strategic environmental mainstreaming programme tailored •	
to the context and needs of Burkina Faso (detailed workplan and institutional arrangements).

Launching of urgent activities to be implemented for the success of PEI-Burkina Faso.•	

Scaling-up the Undp-unep Poverty-Environment Initiative 62

Annual Progress Report 2009

What has been achieved to date?
A National multi-sectoral PEI Task Team (Comité Technique de Suivi – CTS) was officially put •	
in place by a Ministerial order in February 2009 [co-chaired by the Secretary General of the
Ministry of Environment (MECV) and the Secretary General of the Ministry of Economy and
Finance (MEF)].

The Permanent Secretariat for Environment and Sustainable Development (SP/CONEDD) has •	
officially appointed a national PEI coordinator by an office memorandum in July 2009.

PEI-Burkina’s advocacy has lead to a Ministerial order for the creation of an Environment Unit •	
in MEF’s division responsible for Economic Planning which is leading the formulation process of
the SCADD (PRSP, MDGs, etc).

Two national workshops (co-chaired by MECV and MEF) have taken place in 2009 and presentations •	
on PEI-Burkina were made during in-country donor groups meetings (Rural sector group and
Environment group) in view to mobilize national stakeholders and ensure a participative
approach for the development of the PEI-Burkina Faso programme.

Representatives from Burkina Faso participated in: (i) a training session organized by PEI and •	
the non-profit organization LEAD International in Senegal to enhance their capacity to engage
stakeholders for greater recognition of the role of environment in pro-poor growth and poverty
reduction and (ii) a one week francophone training event based on the forthcoming Millennium
Assessment Methods Manual, organized by PEI and UNEP-WCMC in Mauritania to enhance their
capacity to carry out or take part in ecosystem assessments.

A national participatory workshop resulted in mapping out PEI-Burkina’s Advocacy and •	
Communication Strategy (under development).

PEI-Burkina is supporting MEF’s Division of Sectoral Policies to integrate environment and •	
climate change as a cross-cutting issue in their revised Guidelines for developing sectoral
policies and translating them into Medium Term Expenditure Frameworks.

PEI-Burkina is contributing to the SCADD process by providing documentation and information to •	
the SCADD Secretariat hosted by MEF/DGEP (periodic working sessions between the Secretariat
and the national PEI Coordinator).

PEI-Burkina has been integrated into MECV’s 3 year plan which is an integral part of Burkina •	
Faso’s Rural Sector programme and a special presentation on PEI was given during the 2nd
conference of CONEDD.

An institutional and organisational audit of the CONEDD has been conducted in order to see how •	
to improve its efficiency and remove existing barriers in playing its role as national commission
for environment and sustainable development.

Lessons learned
Changes in the government can lead to significant delays (since the preparatory phase started: •	
Minister of Environment, Secretary General/MECV and Permanent Secretary/CONEDD have
changed; as a result the preparatory phase had been significantly delayed).

Difficulties to obtain the needed support from Government as technical staff/focal points in •	
government are stretched by their original duties. The government needs to officially appoint
a national coordinator.

Mobilizing stakeholders is a long process especially for key non-environment stakeholders like •	
MEF.

Convincing environmental institutions of the critical importance to work hand-in-hand with •	
Finance and Planning institutions is challenging but critical to ensure the collaboration needed
for the success of the mainstreaming process.

Scaling-up the Undp-unep Poverty-Environment Initiative 63

Annual Progress Report 2009

Way forward
Validation of preparatory phase reports and PEI-Burkina workplan by the CTS.•	

Joint official launch of PEI-Burkina Faso and the National Human Development Report on •	
Environment and Climate Change.

Launch of the PEI Economic assessment focussing on the productive side of the environment •	
and natural resources (PEI/Green Economy/SCP aspects) to advocate for environmental
mainstreaming into the SCADD.

Support the establishment of the Environment Unit in MEF (which will be an active key partner •	
for PEI).

Collaboration with UNEP‘s Division of Technology, Industry and Economics - Sustainable •	
Consumption and Production Branch in view of integrating SCP into SCADD.

Scaling-up the Undp-unep Poverty-Environment Initiative 64

Annual Progress Report 2009

Dominican Republic

Basic facts of the PEI in the Dominican Republic
Upon the request of the Government of the Dominican Republic, PEI carried out scoping •	
missions to the country during 2009. In early 2010 PEI started its Preparatory Phase and expects
to launch a Phase I in the country during the second half of 2010.

The overall goal of the PEI in the Dominican Republic is to mainstream poverty-environment •	
linkages arising from vulnerabilities to environmental shocks (i.e. droughts, floods,
deforestation, land degradation, and storms) into poverty reduction strategies and national
development processes.

Key government institutions involved include the State Secretariat for Environment and •	
Natural Resources (SEMARENA); the State Secretariat for Economy, Planning and Development
(SEEPYD); the Social Cabinet (Gabinete Social), including the Unique System of Beneficiaries
(SIUBEN) and the Solidaridad Programme; the National Climate Change Council and Clean
Development Mechanism (CNCCMDL) and the Emergency National Commission.

The context of mainstreaming environment in the Dominican Republic
More than one third of the country’s total population lives in poverty and almost 12% live in •	
extreme poverty. The Dominican Republic is predominantly an urban society with 69% of its
total population living in urban areas. According to ECLAC, its population has increased 1.3%
from 2005-2010.

Although the country is one of the highest growing economies in the region, some of the •	
crucial issues facing the Dominican Republic are high levels of poverty and inequality, high
unemployment rates (14.2%, in 2008) and existing environmental vulnerabilities that may be
further exacerbated by the projected impacts of climate change. In this regard, the Global
Climate Risk Index ranks the country as 5th within a list of the 10 most affected countries by
extreme weather events.

Droughts, floods, deforestation, land degradation and water availability are among key •	
environmental issues in the country.

Main activities of the PEI in the Dominican Republic
Raise awareness among decision and policy-makers and relevant stakeholders by developing •	
roundtables and elaborating country-specific evidence-based arguments to ensure systematic
mainstreaming of poverty-environment into the national development planning structure as
well as to ensure dissemination of knowledge and experience.

Conduct a gap analysis and needs assessments to determine the extent of the required •	
interventions on capacity building and institutional strengthening.

Facilitate frameworks and provide technical and financial assistance to support the process of •	
inter-institutional agreements and memorandums of understanding on poverty-environment
related issues.

Provide technical assistance for the mainstreaming of poverty-environment linkages into the •	
National Development Strategy (END), pluri-annual plans, the national public investment plan
and sectoral policies.

Build technical capacities in SEEPyD, Social Cabinet, SOLIDARIDAD, SIUBEN, CNCCMDL and •	
SEMARENA in line with sector priorities and institutional mandates.

Apply an asset-based approach to poverty in order to gain a better understanding of the •	
environmental shocks that affect the Dominican Republic and how they impact households’
well-being in the short and long term and the achievement of the MDGs.

Empower poor households’ beneficiaries of Solidaridad to increase resilience to environmental •	
risks.

Scaling-up the Undp-unep Poverty-Environment Initiative 65

Annual Progress Report 2009

Kenya

Basic facts of the PEI in Kenya
The PEI Kenya project document was signed in August 2005. The programme of work was •	
prepared jointly by the Government of Kenya, UNDP-Kenya, DFID and UNEP.

The programme is executed by the Government of Kenya through national partner institutions, •	
led by the Ministry of Planning and National Development. The main institutions involved are:
the Ministry of Planning and National Development, the Ministry of Environment and Natural
Resources, and the National Environment Management Authority.

The programme implementation is supported by a PEI Secretariat comprising of a national •	
project manager, an adviser, and a MPND seconded programme officer

The context of mainstreaming environment in Kenya
The Government of Kenya recognizes the importance of the environment in achieving its •	
economic recovery and poverty reduction goals. The Economic Recovery Strategy for Wealth
and Employment Creation 2003-2007 states that “economic recovery needs to be sustainable
if the objectives of poverty reduction and wealth creation are to be achieved”.

Furthermore, the 9th National Development Plan (2002-2008) states that “the full integration •	
of environmental concerns in development planning at all levels of decision making remains a
challenge to the country”. It further acknowledges, “in view of the high incidence of poverty
in the country, the need to integrate environmental concerns in development activities should
be given high priority”.

The Environment Management Coordination Act Bill was enacted by the Parliament in 1999. •	
In 2007, the Government launched a process of formulating an over-arching Environment
Policy based on the Environment and Development Sessional Paper (1999). This serves as an
opportunity to further give guidance on the mainstreaming of environment into development
planning and budget processes.

Current national and district planning frameworks are coming to the end of their term (e.g. ERS •	
in 2007 and National Development Plans/District Development Plans in 2008) and reflection on
achievements is being undertaken to influence the re-planning process (e.g. ERS II post 2007).

Main activities of PEI-Kenya
Improving the understanding of poverty and environment linkages through investigative studies •	
at district level and undertaking economic assessment of Kenya’s natural resources focusing on
key sectors supporting the national economic and poverty reduction.

Strengthening Government capacity to deliver pro-poor environment policy through support •	
towards the Environment Policy formulation process.

Supporting the development of District Environmental Action Plans (DEAPs) in nine districts, •	
including improving stakeholder participation in the DEAP formulation process and strengthening
linkages with district development planning and monitoring processes.

Developing tools for integration of environment into national budget, e.g. through Medium-•	
Term Expenditure Framework and other sector Public Expenditure Review processes.

What has been achieved to date?
Improved knowledge base and understanding on poverty and environment linkages. Two •	
background studies on improving understanding of poverty and environment linkages at district
and national levels – “Poverty and Environment Issues: Governance, Institutions, Institutional
Frameworks and Opportunities” and “Voices from the Field: Bondo, Murang’a and Meru South
Districts” – were completed. These served to inform district environmental action planning
and the Briefing Note titled “Making the Connection: Economic Growth, Poverty and the
Environment”. 5,000 copies of the briefing note were distributed to all District Environment
Officers, District Development Officers and PEI-Kenya institutional partners. As an indication of

Scaling-up the Undp-unep Poverty-Environment Initiative 66

Annual Progress Report 2009

improved understanding of the role of environment in economic growth and poverty reduction,
PEI’s contribution was sought in the Vision 2030 process.

Improved elaboration of District Environment Action Plans (DEAP). Three District Environment •	
Action Plans (Bondo, Murang’a North and Meru South Districts) were completed with inputs
from the PEI. The DEAP processes have served to raise the profile of environmental services and
natural resource management in district planning processes, and the need for multi-sectoral
planning. Draft Guidelines for Mainstreaming Environment in the Development Planning process
were prepared drawing lessons from the DEAP process. A workshop is planned for the last
quarter in 2008 to share lessons learned from the DEAP development process.

Development of an environment policy for Kenya. PEI supported the Ministry of Environment and •	
Natural Resources (MENR) to elaborate a “Road Map” to prepare an Environment Policy. The PEI
supported the work of seven thematic taskforces and the National Steering Committee in the
production of the Environment Policy Paper that fed into the Draft Environment Policy (June
2008) that covers sustainable management of ecosystems, sustainable use of natural resources,
environmental stewardship, enhancing environmental quality, environmental research and
monitoring, linkages with other sectors, and implementations strategies and actions.

Cross-fertilisation between PEI-Kenya and PEI-Tanzania. As part of the South-South cooperation •	
that the Global PEI aims to facilitate, the Kenyan PEI team visited Tanzania in September 2006
to learn from the Tanzanian experience of mainstreaming environment. The key elements in
the Tanzanian success in mainstreaming environment were identified and a list of follow-up
actions for Kenya was agreed on.

Improved Donor Coordination. Clarity between donors on relationships and coordination •	
modalities between technical assistance programmes working with MPND, MENR, NEMA and
other institutions under the EMCA has been achieved in accordance with the Paris Declaration.
PEI played a central role in achieving this, including facilitating a donor harmonisation
workshop on the request of MENR. Through their respective advisers, PEI and the DANIDA/SIDA
Environment Sector Support Programme are working closely together, demonstrating how two
programmes can complement each other and achieve real synergies.

Integration of poverty/environment indicators in national and district planning and monitoring. •	
A study to support the Government of Kenya in developing a set of indicators linking
poverty and environment is underway. The study has identified contributions of poverty and
environment linkages to the achievement of national and sub-national development objectives
develop a core set of PE indicators, baselines and protocols for data collection. This indicator
development process is contributing to the ongoing review of national indicators for monitoring
the implementation of Kenya’s Vision 2030 and Medium Term Plan.

Lessons learned
It is important to demonstrate the links between poverty and environment at the national and •	
local levels in language familiar to planners and policymakers.

Restrained Government capacity needs to be addressed in moving the mainstreaming processes •	
forward whilst ensuring full Government leadership and ownership of the process.

Given limited financial and time resources, there is a need to have a clear programme focus •	
and clearly prioritise activities linked to ongoing national and sector priorities and policy
implementation.

The review of the PEI Kenya program by the government of Kenya provided useful insights to •	
improve project implementation including the need to strengthen national ownership by including
a broader range of stakeholders and enhancing the integration of the PEI Kenya interventions with
the main activities of the Ministry of Planning, National Development and Vision 2030.

Way forward
Project activities in 2009 will focus on a limited set of results linked to priorities in the Ministry of •	
Planning including enhancing budget effectiveness towards the achievement of MDGs and improving
capacity at the sub-national level for integrated planning (economic, environment, social).

Scaling-up the Undp-unep Poverty-Environment Initiative 67

Annual Progress Report 2009

Kyrgyzstan
Given the political upheaval of 6 April 2010 the country is in a precarious political and social situation.
The interim government headed by Ms. Roza Otunbayeva announced elections in 6 months time. The
government counterparts, especially at the national level, have to be however reconfirmed once a
new government is formed. The future new government’s policy may require modifications in the
planned PEI programme activities (April 2010).

Basic facts of the PEI in Kyrgyzstan
Following the request of the Government of Kyrgyzstan, the Europe & CIS PEI regional team •	
jointly with the UNDP Country Office and relevant Government partners developed a PEI country
programme (Phase 1) during 2009. The Preparatory Phase included extensive stakeholder
discussions.

In June 2009, following an urgent request from the President’s office, PEI supported the •	
elaboration of the draft national Long Term Development Strategy 2020. PEI provided
recommendations to better reflect environmental sustainability in the document. This ad-hoc
intervention helped to establish key entry points and to identify champions among political
decision-makers to promote poverty-environment mainstreaming.

Key entry points for successful poverty-environment mainstreaming in Kyrgyzstan have been •	
identified at the sub-national level planning and budgeting processes, i.e. province and village
level. Additionally, the elaboration process of the next Country Development Strategy for the
period 2012 onwards provides an excellent entry point for PEI.

Key partners identified during the preparatory phase: Office of the First Deputy Prime Minister, •	
State Agency for Environment Protection and Forestry, State Agency of Local Self-Governance
Development and sub-national authorities of selected areas.

The PEI country programme will be aligned with the objectives and contribute to the •	
elaboration of the new United Nations Development Assistance Framework 2011-2016 (UNDAF)
to be developed in 2011.

The context of mainstreaming environment in Kyrgyzstan
Poverty remains high in the Kyrgyz Republic though extreme poverty is moderate. An estimated •	
31,7 % of the population lives below the poverty line and 6 % in extreme poverty. About 65%
of Kyrgyzstan’s population lives in rural areas. 51 % of the rural population lives in poverty
compared to 30 % of the urban population. In five out of eight provinces in Kyrgyzstan, the
poverty rate is over 50 %.

Agriculture is the structural backbone of the economy, accounting for about 40 % of total •	
employment (70% of the poor) and over 1/3 of GDP. As over 40% of agricultural land is degraded
and over 85% of territory is exposed to erosion, sustained agricultural growth. Measures to
raise farm productivity and farm incomes are key priorities of the Government.

Additional major environmental problems in Kyrgyzstan include deforestation, lack of safe •	
energy supply, soil and water contamination, toxic waste and chemicals and frequent natural
disasters. The country is highly vulnerable to natural disasters and is frequently exposed to over
20 different types of hazardous natural events and processes. Numerous sites in the country
are heavily contaminated with toxic and radioactive waste as a result of mining production
including uranium tailing sites. Most of these tailings are located in areas prone to disasters
with potentially disastrous consequences for the population.

Scaling-up the Undp-unep Poverty-Environment Initiative 68

Annual Progress Report 2009

The development direction of the country is defined through its current Country Development •	
Strategy 2009-2011 (CDS). The CDS is anchored on four pillars including environmental
sustainability and natural resources management as one major policy commitment. While the
understanding of environmental and poverty-environment linkages is good at national level, as
reflected in its leading strategy documents, the implementation, particularly at sub-national
level, is hampered by lack of administrative skills and missing institutional and procedural
mechanisms. The actual expenditures for environment protection during recent years have
been reduced to a critical low level and make up only 0.26% of GDP.

Opportunities for a PEI Programme
A major finding of the initial PEI missions included the recommendation to initiative a country •	
programme which places strong emphasis on systematic mainstreaming at the sub-national
level and on sub-national planning processes. In the current Kyrgyz political context, the
governance structures at sub-national level are more stable than at national level and provide
better conditions for systematic mainstreaming of poverty-environment concerns.

The PEI country programme will initially focus on two provinces, Naryn oblast (province) •	
and Suusamyr aiyl okmotu (administrative unit of rural communities consisting of up to 20
small settlements). Both areas are among the poorest in Kyrgyzstan with high poverty levels
at approx. 50 %. PEI will be actively promoting poverty – environment mainstreaming into
development programmes of the selected areas.

At national level, a review of the current CSD and support for the development of a new CSD were •	
identified as main entry points for PEI for systematic poverty - environment mainstreaming.

PEI will build on and complement the efforts and results of on-going projects of the UNDP •	
Democratic Governance, Environment and Poverty Reduction units to help developing and
strengthening capacities of local communities and governments on decentralization and
environmental fiscal reform policies.

The PEI will also seek programmatic and financial linkages with key donors as WB, GEF, GTZ, •	
DFID, EU and Aga Khan Foundation.

Way forward
Review and evaluate the CSD 2009-2011 and related sectoral plans, budgeting and M&E •	
processes from a poverty-environment perspective.

Support sub-national authorities and other stakeholders to mainstream poverty-environment •	
linkages in the next Regional Development Strategy of Naryn oblast and the Local Self
Government Development Plans of Suusamyr ayil okmotu. The aim is to influence their
budgeting and monitoring processes, including the identification and promotion of new financial
mechanisms that target sustainable use of natural recourses for poverty reduction and income
generation.

Design and implement a comprehensive communication strategy at national and regional levels •	
to build long term strategic partnerships, raise awareness, facilitate civil society involvement
in decision-making processes and advocacy on poverty-environment mainstreaming.

Establish a PEI coordination mechanism and further identify poverty-environment champions •	
in government, private and civil society sectors.

Coordinate poverty-environment initiatives in the framework of the new UNDAF and •	
international aid agencies.

Scaling-up the Undp-unep Poverty-Environment Initiative 69

Annual Progress Report 2009

Lao PDR

Basic facts of the PEI in Lao PDR
In Lao PDR, the focus of PEI is on strengthening capacities of targeted central and provincial •	
authorities to integrate poverty-environment concerns and opportunities into development
planning processes.

The PEI Lao PDR framework document was signed in May 2009. The programme of work was •	
prepared jointly by the Government of Lao PDR and UNDP-UNEP PEI. An extensive preparatory
phase was conducted including national consultation workshops with pivotal stakeholders from
national and provincial administrations to define priorities.

The PEI Lao PDR Phase I started in May 2009 and will run until December 2011 (31 months).•	

The programme is implemented by the Government of Lao PDR through its national institutions, •	
coordinated by the Ministry of Planning and Investments (MPI) and including the Water Resources
and Environment Administration (WREA) and the National Assembly. Provincial authorities of
four pilot provinces (Oudomxay, Phongsaly, Saravane, Savannakhet) will be involved.

Further national partners include Ministry of Agriculture and Forestry and National Land •	
Management Authorityand selected development partners such as the Asian Development Bank
and IFAD.

The context of mainstreaming of environment in Lao PDR
In Lao PDR, more than 50% of GDP is derived from agriculture, forestry, livestock and fisheries; •	
approximately 80% of the population relies on the natural resources base for livelihoods; and
almost 60% of Foreign Direct Investment is related to the country’s environment and natural
resource base.

Poverty rates in Lao PDR declined from 46% (1992) to 34% (2002) due to economic growth rates •	
of 6% and higher. Poverty persists, however, throughout the country and the major challenges
include food security (37% rate of malnourished children under five), access to clean water
resources and sanitation, limited access to cultivation land and natural resources, education
and employment.

Key environmental issues affecting the poor include declining access to forest resources from •	
illegal logging and conversion of land for agriculture concessions and plantations; declining
biodiversity including fish stocks, and an increased susceptibility to extreme weather conditions
caused by climate change (flooding, droughts).

Investment has grown exponentially in recent years, as Lao PDR has slowly opened up to •	
foreign investment. In terms of value, the hydropower, agriculture and mining sectors attract
the most investment and the largest investors are Thailand, China, Vietnam and France. There
is an urgent need to strengthen investment processes and investment management to minimize
social and environmental impacts.

The Lao PDR National Growth and Poverty Eradication Strategy (NGPES), the 6th Five Year •	
National Socio-Economic Development Plan and the National Strategy on the Environment
include references that emphasize that the importance of the environment for poverty
reduction.

Lao PDR’s principal development master plan, the 7•	 th National Socio-Economic Development Plan
(2011-2015), is being developed in 2009/2010, led by the Ministry of Planning and Investment.
Given the importance of natural resources for the Lao economy and the livelihoods of Lao
people, it is critical to ensure that poverty-environment concerns are adequately reflected in
this development plan.

Over the next two years (2010-2011), the National Assembly will be debating a series of critical •	
legislative proposals with far-reaching implications for poverty reduction and sustainable
development, including a draft Investment Law and its regulations, draft Fisheries Law,

Scaling-up the Undp-unep Poverty-Environment Initiative 70

Annual Progress Report 2009

draft Law on Land and Natural resources, revision of the Environment Protection Law. All of
these would strongly benefit from improved integration of poverty-environment concerns and
indicators.

Main activities of the PEI in Lao PDR
Output 1: Poverty reduction and environmental sustainability linkages are strengthened in •	
the 7th National Socio Economic Development Plan (NSEDP) 2011-2015 and policy makers have
better access to policy relevant research products on poverty-environment linkages for their
informed decision-making.

Develop technical briefs on key poverty-environment issues that can inform key development •	
sectors’ strategies and the programs of the final NSEDP;

Mainstream poverty-environment linkages into planning guidelines at multiple levels;•	

Support the participatory development of poverty-environment indicators; and•	

Output 2: Capacities of national and provincial authorities to plan and manage investments •	
for poverty reduction and sound environmental management strengthened.

Support development of Provincial and National Investment Strategy•	

Realize assessment of investment process, institutional arrangement and capacity needs at the •	
national and provincial levels;

Strengthen institutional arrangements for inter-sector coordination related to investments •	
appraisal and monitoring in two pilot provinces;

Support development of a integrated investment database in pilot provinces•	

Facilitate community participation and consultation mechanisms to inform investment •	
decisions.

Output 3: The Environmental and Social Impact Assessment (ESIA) Department of WREA has •	
strengthened capacity to ensure comprehensive review and approval processes of environmental
and social assessments and management plans based on the law and good science in effective
coordination with the concerned line ministries and state enterprises.

Develop technical guidelines under the new (draft) ESIA Decree;•	

Strengthen provincial and national level capacities to manage the ESIA process•	

Provide training on ESIA management•	

Support the establishment of an expertise network in environmental and social assessment and •	
management.

Output 4: National Assembly (NA) members have improved their understanding of the poverty-•	
environment linkages and capacity to influence national development processes towards sound
natural resource management.

Strengthen the awareness of NA members of key poverty-environment linkages in planning, •	
budgeting and legislative processes;

Support the review of legislation on topics that have important environment-poverty •	
implications

Review and strengthen the current mechanisms for handling petitions and complaints related •	
to environment and natural resource management by the NA.

Output 5: •	 NERI has strengthened capacity to carry out research and analysis on economic
valuation of ecosystem services and communicate information on their trade-offs in
development decisions (in collaboration with UNEP/DEPI).

Research/ analysis of environmental and financial costs and benefits from land use change for •	
development

Scaling-up the Undp-unep Poverty-Environment Initiative 71

Annual Progress Report 2009

Targeted communications strategy for policy awareness and uptake of results into development •	
decisions

Capacity building program on environmental economics•	

What has been achieved to date?
The Ministry of Planning and Investment has taken an active role in including environment •	
issues in planning for both public and private investment.

Pro-poor environment indicators and recommended actions have been included in the drafting •	
process for the 7th National Socio-Economic Development Plan (2011-2015), including a focus
on participatory forestry.

Investment Promotion Department of Ministry of Planning and Investment has highlighted need •	
for a more strategic approach to improve the quality of investment in agricultural concessions,
hydropower and mining which are having a major impact on rural livelihoods.

To achieve this, the programme is supporting a national and provincial investment strategy and •	
improved assessment, coordination and monitoring of private investment to maximize benefits
and minimize social and environment impacts.

Provincial level committees, co-chaired by the Governor’s office and Department of Planning •	
and Investment, have been established in the Southern pilot provinces to develop a more
strategic and coordinated approach to private investment.

Donor partnerships have been developed with the joint Asian Development Bank – IFAD •	
programme on Sustainable Natural Resource Management and Productivity Enhancement
Project which also focuses on southern Lao PDR.

A baseline assessment of environmental and social impacts in pilot provinces is being carried •	
out to understand on the ground impacts from investments.

Draft technical guidelines for ESIA review by the government and draft ESIA manual for •	
developers are being assessed by WREA, line ministries and the private sector.

Lessons learned
The Ministry of Planning and Investment is willing to take an active role in improving public and •	
private investment for pro-poor environment and climate outcomes – providing that it receives
sustained technical support in ways that support ongoing processes.

Climate mainstreaming received higher political attention following climate related disasters •	
which had major social and economic impacts.

Technical inputs into key processes need to be provided when the time is ripe in the national •	
language and sustained until the pocess is complete.

Way forward
Strengthen poverty reduction and environmental sustainability linkages in the 7th National •	
Socio Economic Development Plan (NSEDP) 2011-2015;

Enhance capacities of national and provincial authorities to plan and manage private investments •	
in key sectors to maximize poverty reduction and sound environmental management;

Support the strengthening of the Environmental and Social Impact Assessment (ESIA) Department •	
of WREA at the national and provincial levels; and

Increase National Assembly members’ understanding of poverty reduction and environmental •	
management.

Scaling-up the Undp-unep Poverty-Environment Initiative 72

Annual Progress Report 2009

Malawi

Basic facts of the PEI in Malawi
The PEI-Malawi focus is on strengthening capacities of targeted national, sector (agriculture) •	
and local authorities to integrate poverty-environment concerns, with a focus on water,
forestry, land and energy.

The preparatory phase included extensive consultations with relevant government institutions •	
and key donors and took nearly one year.

The PEI-Malawi started from December 2008 and runs to June 2011. •	

PEI Malawi is a core part of the UNDP-Malawi MDG Cluster work-programme, along with climate •	
change and disaster risk reduction and will help implement the UNDAF.

UN-FAO is a formal partner.•	

The context of mainstreaming in Malawi
Environmental degradation is a serious issue in Malawi with equally serious economic •	
implications. For example, productivity of major crops in Malawi is below the potential yields
due in part to reduced soil fertility caused by unsustainable land use practices.

A review of the Malawi Growth and Development Strategy (MGDS, 2006-2011) lists as one of •	
its nine Key Focal Areas ‘Climate Change, Natural Resources and Environmental Management.’
The successor document for the next five years period will greatly expand upon this theme.

Environment related objectives and provisions MGDS have not yet been adequately •	
operationalised programmatically or in terms of budgets. Related performance indicators
also need to be developed for the MGDS and relevant sector plans, such as the Agricultural
Development Programme.

Capacity enhancement and improving institutional coherence of the environment and natural •	
resources sectors are key issues. Currently management of natural resources is fragmented
across different institutions and more coherence would be most beneficial.

Main activities of the PEI in Malawi
Raising awareness of links between sustainable natural resource management, economic growth •	
and poverty reduction among decision-makers, civil society and the public. This includes an
economic analysis of the costs of environmental degradation and benefits of sustainable natural
resources management.

Strengthening coordination mechanisms and improving capacity within the Government and •	
other stakeholders for the integration of sustainable natural resources management into
policies and plans. These include in the Office of the President and Cabinet (OPC) and Ministry
of Finance (MoF).

Integrating sustainable natural resource management into the implementation of the Agricultural •	
Sector Wide Approach (ASWAP) and other relevant sector and district level programmes related
to land, water, forestry and energy.

Increasing budget allocations, donor funding, private investment and exploring other •	
financing mechanisms, including environmental fiscal reform, for sustainable natural resource
management. This includes mainstreaming poverty and environment into the national budget
guidelines.

Improving capacity and strengthened systems within the government for monitoring sustainable •	
natural resource management. This includes support for production of a national Environmental
Outlook Report with poverty focus plus development of poverty-environment indicators.

Scaling-up the Undp-unep Poverty-Environment Initiative 73

Annual Progress Report 2009

What has been achieved to date?
The programme document was signed in December 2008 at a ceremony attended by the •	
then Minister of Finance, Deputy Minister of Economic Planning and Development, senior
Government, UNDP and PEI Africa staff.

The PEI team based in the Ministry of Development Planning and Cooperation (MDPC) consists •	
of a project manager and an international technical advisor and an administrative assistant

Sustainability indicators for the Agricultural Sector Wide Approach (ASWAP) were developed •	
jointly with the World Bank Malawi office.

An environment addendum for the Malawi Growth and Development Strategy (MGDS) prepared •	
which contributed towards increased priority given to environment in the MGDS review

An economic study on the costs of sustainable or unsustainable use of natural resources is •	
expected to be completed by the end of first quarter 2010.

Terms of Reference prepared, proposals reviewed and consultant team recommended for the •	
following activities which should begin within the first quarter 2010:

Environmental Outlook Report in collaboration with UNEP-DEWA•	

Updating OPC’s Executive Decision-making Guideline including a focus on mainstreaming •	
poverty and environment

Stand-alone guideline for poverty-environment mainstreaming in the budgeting process •	

PEI is integrated in the UNDP Malawi country programme via a PEI-Climate Change-Disaster •	
Risk Reduction programme.

Lessons learned
Active support and involvement of the UN Resident Coordinator and/or UNDP Country Director •	
makes a big difference and was very helpful in gaining critical initial high level meetings with
Government. Subsequently, the UN Resident Coordinator’s support meant that PEI became an
integral part of UNDP Malawi Country Programme

Detailed institutional analysis was very helpful in identifying entry points and areas PEI can •	
support.

Adequate staff resources must be allocated to the preparatory phase to ensure this does not •	
take too long.

Even during the preparatory phase, opportunities to integrate environmental sustainability into •	
national and a key sector arose – these opportunities were seized, which required resources
being available before the formal approval.

Capacity constraints in UNDP offices must be jointly addressed, including for administrative •	
and financial processes. It is important to focus on the PEI objectives.

Way forward
Complete and strategically communicate the results of the economics study to key stakeholders, •	
including parliamentarians.

Ensure co-ordinated PEI-climate change work programmes within MDPC, once that the climate •	
change co-ordinator in the Ministry is in place.

Ensure that the proposed Steering Committee on Climate Change, Natural Resources and •	
Environmental Management is in line with the mandate of the MGDS.

Take part in the mid-term review of the Malawi UNDAF to ensure that environmental •	
sustainability and PEI are adequately incorporated.

Take pro-active steps to ensure administrative and financial processes do not significantly •	
delay PEI-Malawi implementation

Scaling-up the Undp-unep Poverty-Environment Initiative 74

Annual Progress Report 2009

Mali

Basic facts of the PEI in Mali
The programme focuses on capacity building for a better articulation of the environment •	
policy within the national development planning processes.

PEI-Mali started in April 2005 (phase 1) and has been scaled-up for 2007-2008, as a joint •	
initiative between the Government of Mali, UNDP-Mali and PEI.

The programme is executed by the Government of Mali through national partner institutions, led •	
by the Ministry of Environment and Sanitation through its National Directorate for Conservation
of Nature and the PRSP Unit of Ministry of Economy and Finance.

The programme is implemented by a National Project Management Unit under the supervision •	
of the Ministry of Environment and Sanitation which leads the process and liaises closely with
the other national partners.

Donors include Norway (through UNEP) and UNDP-Mali. The funds are distributed through •	
UNDP-Mali.

The context of mainstreaming in Mali
The 1st PRSP (CSLP) was developed in 2002. The CSLP was the basis for the development of •	
Regional Poverty Reduction Plans implemented at the district level.

In the 1st CSLP, Sustainable Environmental Management was not highlighted as priority and was •	
barely mentioned.

In 2006, the second generation of CSLP was developed. It was adopted by the Government on •	
20/12/2006. The PEI country project team has been involved in the CSLP 2 drafting process as
one of the PEI national focal points is a representative of the Ministry of Economy and Finance
/CSLP Unit.

CSLP 2 (entitled National Strategy for Growth and Poverty Reduction) recognizes environment •	
and sustainable management of natural resources as one of the priority areas of intervention
for the country. However, the document states that the consideration of the environmental
issues into sectoral policies and development planning processes at all levels (national, regional
and local) remains a challenge.

Main activities of the PEI
Engagement in the CSLP drafting process through participation in various workshops and •	
consultations.

Training of academics, policy makers, economists and CSOs to the techniques of Integrated •	
Ecosystem Assessment (IEA), which will lead to a better understanding of the links between
poverty and the environment.

Pilot IEA of the Mopti region conducted between June and December 2008. The draft assessment •	
report was delivered in January 2009 and clearly highlighted some of the root causes of
environment and natural degradation in Mali. The report is currently being amended to reflect
the comments received to date.

Economic assessment conducted between July and December 2008. The assessment highlights •	
the monetary costs of environmental degradation and related costs of remediation. It shows
to national decision makers the benefits of investing in sustainable natural resources use and
environmental management. This study has raised strong national interest; two fact sheets are
currently being developed to disseminate the results amongst decision makers.

Identification of the geographical areas (priority intervention sites) where the linkages •	
between Poverty and Environment are the most critical in Mali. As a follow-up to this study,
an assessment has been conducted in 12 districts located in the 3 most poverty-environment

Scaling-up the Undp-unep Poverty-Environment Initiative 75

Annual Progress Report 2009

vulnerable regions, to identify potential small scale poverty-environment community projects.
Recommendations have been elaborated to strengthen the mainstreaming of environmental
issues in national and decentralized development planning.

Identification of poverty-environment indicators for the national poverty monitoring system •	
(Observatoire du Développement Humain Durable). As a follow-up to this study a training
workshop on P-E indicators is planned for government technical staff. The results of this study
will be used to feed in the planned review of CSLP indicators. The report is currently being
amended to reflect the comments received to date.

Exchange visit to Cotonou to learn from Benin’s greening PRSP experience. Over 2006-2007, •	
Benin conducted greening PRSP exercise using Strategic Environmental Assessment (SEA) as
the key tool. Five Malian delegates from the government and a national UNDP Programme
Officer participated in the exchange visit and gained deep understanding of Benin’s greening
PRSP exercise and the use of the SEA. The Malian delegation committed to create an enabling
environment to promote the SEA approach in Mali for their forthcoming greening PRSP exercise
and related processes.

Organization in April 2009 in Dakar, Senegal of a training session on leadership development for •	
five Malian delegates from the government and a national UNDP Programme Officer. The training
aimed at promoting PEI champions at country level in support to PEI activities in Mali.

Data base management system for the environmental sector. Mali National Authorities reported •	
the need of an information management system capable to provide accurate information for
decision making purpose.

At the request of the Government, PEI through a consultancy work is helping the Government •	
Unit in charge of monitoring of sustainable development issues to put in place a data base
management system for environmental data monitoring. The structure of the information
system will repose on the PSA principles(Pressure –Status- Answer).Tangible indicators are
being put in place and guidelines on how to implement environmental monitoring system and
to manage data collection for each indicator are being set up. The system is being arranged
in twelve main environmental themes and a web page will allow easy access to data users
and data providers. The list of indicators will be regularly updated, as the system will be
flexible and allow regular updating activities. The completion of the study is underway and an
advanced report will be available soon.

National Authorities organized last July a national assize on Environment aiming at updating •	
and sharpening existing strategies and formulating new strategies and policies where they
are lacking. Updated or newly formulated strategies had to be in line with MDGs and the
Paris Declaration principles to take into account the poverty dimension of environment
and to improve aid efficiency. One of the areas requiring new strategies is the Strategic
Environmental Assessment (SEA) that national authorities wanted to assign high priority to.
PEI support facilitated consultancy work and the organization of a forum. Recommendations
from the forum include mainstreaming environmental indicators into the next PRSP review
as recommended by PEI studies. They also point at the need to involve strategic ministries,
mainly those of Economy, Finance and Planning in the forthcoming PRSP greening and related
budget allocation processes.

Organization of advocacy workshop for the forthcoming PRSP greening process. The objective •	
of the workshop was among others to provide to decision makers in Mali a deep understanding
of PEI objectives and activities, and a clear explanation of the methodological approach
required for Environment mainstreaming. It targeted high level decision making actors and
raised interest from in-country donors after their attendance. The workshop suggested an
organizational arrangement and a roadmap to be put in place for the success of the greening
process. At the request of in-country donors, PEI-Africa made a presentation on PEI and on the
PRSP greening process .The meeting has been for the two parties (PEI-Africa and the donor
group) a starting point to make prevail a donor dialog focusing on the PRSP greening process.

Scaling-up the Undp-unep Poverty-Environment Initiative 76

Annual Progress Report 2009

What has been achieved to date?
Recognition by the Government of Mali of the importance of environmental issues and their •	
links to poverty.

Importance of involving all relevant stakeholders in order to achieve better results by turning •	
our objectives into the main priorities of the different Government bodies.

Increased awareness and improved knowledge base on the links between environment and •	
human well-being through training on integrated ecosystem assessment and the identification
of priority interventions zones for PEI-Mali.

PEI-Mali evaluation: in view of the slow progress of PEI in Mali, an independent evaluation of the •	
country programme was conducted. The evaluation permitted to highlight the main barriers to
date including the lack of technical and managerial capacities and lack of respect of the agreed
institutional arrangements (steering committee meetings and technical committee meetings).
However, based on the progress achieved in 2008 in terms of activity implementation and the
number of studies and assessments conducted, the evaluation recommended the continuation
of PEI-Mali for 2009 to disseminate and use the results and re-dynamize PEI-Mali by energizing
its steering committee and technical committee, reinforce the Programme Management Unit,
engage with key ministries and in-country donors and refocus the workplan to target strategic
results (realistic and achievable).

Lessons learned
Importance to build up a strong Project Management Unit at country level to ensure a stronger •	
impact on the national and local planning processes and stronger advocacy on national decision
makers.

Importance to promote PEI vision (strengthen communication) and to enhance government •	
ownership and commitment through exchange visits and coaching of national P-E champions
that can influence decision makers.

The use of qualified international experts and institutions to support PEI activities provides •	
invaluable opportunities to increase decision makers’ awareness and to strengthen local
expertise.

Way forward
Support poverty-environment mainstreaming into sector strategies and the implementation of •	
the CSLP 2.

Support capacity building activities on sustainable environmental management targeted at •	
decision makers and national planners.

Elaboration and dissemination of briefing notes and fact sheets highlighting key messages and •	
results from PEI studies as advocacy tools targeting various stakeholders.

Strengthen PEI-Mali’s implementation bodies (steering committee, technical experts committee, •	
project management unit) to strengthen its institutional position and ownership.

Strengthen the nascent partnership between PEI-Africa and the relevant donor group led by •	
the GTZ to consolidate coordination efforts in Mali.

Scaling-up the Undp-unep Poverty-Environment Initiative 77

Annual Progress Report 2009

Mauritania

Basic facts of the PEI in Mauritania
The programme focuses on capacity building for a better articulation of the environment •	
policy within the national development planning processes.

PEI-Mauritania started in October 2005 (phase 1) and has been scaled-up for 2009-2011, as a •	
joint initiative between the Government of Mauritania, UNDP- Mauritania and PEI.

The programme is executed by the Government of Mauritania (NEX) through national partner •	
institutions, led by the Ministry of Environment (Ministère Délégué auprès du Premier Ministre
pour l’Environnement et le Developpement Durable - MDEDD) and the Ministry of Economics
and Finance (Ministère des Affaires Economiques et du Développement - MAED).

The context of mainstreaming in Mauritania
The 1st PRSP (CSLP) was developed in 2002. It was the basis for the development of the •	
regional Plans for Poverty Reduction implemented at the district level.

In 2004-2005, a National Environmental Action Plan (NEAP) was developed which was approved •	
and adopted in 2006.

In 2006, the second generation of PRSP was developed. The PEI country team was involved in •	
the development of PRSP 2 and made contributions towards mainstreaming the environment
into it.

PRSP 2 recognizes environment and sustainable management of natural resources as one of the •	
2 priority cross cutting-issues through the implementation of the NEAP as an important step in
to fully take into account the cross-cutting aspect of the environment.

Due to the ongoing political instability the national PRSP unit has not been operational since •	
the formulation of the second PRSP in 2006.

The revision process of PRSP 2 is planned to take place between February 2010 and August 2010 •	
and will lead to a third generation PRSP that will cover the period 2011-2015.

Main activities of PEI-Mauritania
Strong engagement in the PRSP process through participation in key workshops and consultations, •	
providing support to the Environment Thematic Group and other thematic groups for the
integration of P-E issues.

In 2009, PEI supported the Ministry of Economics and Finance and the Ministry of Environment •	
in the review and monitoring of the implementation of the PRSP 2. Within this exercise, PEI
provided specific support to the sectors of water, energy and fisheries for the production of
environmental and sustainable development indicators related to their activities.

Training of academics, policy makers, economists and CSOs to techniques of integrated •	
ecosystem assessment (IEA), which lead to a better understanding of the links between poverty
and environment in Mauritania.

In 2009, PEI and UNEP-WCMC organized a joint regional francophone training on the Millennium •	
Assessment methods manual in Mauritania. In addition, a pilot IEA focusing on wetlands
[Diawling National Parc, Maâl lake and Kankossa pond] was launched.

Identification of the national geographical areas where poverty-environment linkages are the •	
most critical. In 2008, as a follow-up to this study, Poverty and Environment Profiles have
been developed for 4 districts situated in the most vulnerable regions and in 2009, 2 poverty-
environment micro-projects have been launched in 2 of the districts [Assaba and Brakna].

In-depth analysis of to which extent environment is integrated into the main national •	
development strategies, the sectoral strategies, the decentralized development strategies/

Scaling-up the Undp-unep Poverty-Environment Initiative 78

Annual Progress Report 2009

plans and national projects/programmes. This work was complemented in 2009 by Strategic
Environmental Assessments on the health sector, the rural development sector and water
sector.

Development of environmental indicators for Mauritania. In 2009, this work was complemented •	
by an additional study on P-E indicators.

In 2008 PEI supported an economic analysis of the cost of environmental degradation and •	
unsustainable management of natural resources in Mauritania. This study was complemented
in 2009 with additional environmental economic assessments focusing on water, fish resources
and rural development [livestock and agriculture].

In 2008, PEI and GTZ supported the development of Mauritania’s first State of Environment •	
Report.

What has been achieved to date?
The development of the National Environmental Action Plan (PANE) has been strongly supported •	
by PEI.

Recognition by GoM of the importance of environmental issues and their link to poverty.•	

Increased awareness and improved knowledge base on the links between environment and •	
human well-being through the training on integrated ecosystem assessment and country
specific evidence on P-E linkages.

Increased financial support from the MDG-Fund for the ‘environment and climate change’ thematic •	
window in Mauritania (MDGF: Mainstreaming Local Environmental Management in the Planning
Process). As part of this process, PEI developed a template concept note for environmental
mainstreaming activities to be used by the MDG-F Secretariat for other MDG-F countries.

Mauritania’s First State of Environment Report was produced jointly with the GTZ in 2008.•	

PEI’s engagements with the Ministry of Economics and Finance/PRSP Unit led to the •	
development of a matrix for monitoring environmental activities planned in the PRSP 2 (2006-
2010). More recently, during the review process of PRSP 2 indicators, twenty new indicators
specific to environmental governance and the links between poverty and environment have
been integrated.

Improved understanding of poverty-environment linkages through an exchange visit to Cotonou •	
to learn from Benin’s greening the PRSP experience. Over 2006-2007, Benin conducted a
greening the PRSP exercise using Strategic Environmental Assessment (SEA) as the key tool.
One Mauritanian delegate from the government and a national UNDP Programme Officer
participated in the exchange visit and gained deep understanding of Benin’s greening PRSP
exercise and the use of the SEA.

Technical validation of the 15 studies produced with PEI support.•	

Lessons learned
Political and related instability makes it very difficult to achieve environmental mainstreaming. •	
There has not been adequate national ownership of the programme largely because of
the political instability including the frequent changes in the government structures and
personnel.

Importance of having a strong communication strategy to disseminate the results of PEI •	
activities and strengthen national ownership of the programme.

Strong involvement and ownership of the programme by the UNDP Country Office (management, •	
Environment and Poverty Units) strengthens synergies with ongoing projects and increases
impacts and chances of success.

Good understanding of the programme by in-country donors strengthens P-E mainstreaming •	
advocacy and increases impact and chance of success.

Scaling-up the Undp-unep Poverty-Environment Initiative 79

Annual Progress Report 2009

Way forward
Organize a national high level P-E mainstreaming workshop [Etats generaux de l’environnement] •	
to mobilize key decision makers from the new government and disseminate PEI results to
date.

Edit, translate to Arabic and print key PEI-Mauritania studies for proper dissemination.•	

Support the PRSP revision process planned for 2010.•	

Support capacity building activities on sustainable environmental management targeted at •	
decision makers and national planners.

Develop specific tools to mainstream environmental sustainability into national financial •	
mechanism and budgeting processes.

Scaling-up the Undp-unep Poverty-Environment Initiative 80

Annual Progress Report 2009

Mozambique

Basic facts of the PEI in Mozambique
The overall objective of the first phase of the programme (September 2005-March 2008) was •	
to strengthen environmental policy and management capacity at the national and local levels
as a contribution to poverty alleviation and sustainable development.

The current focus of PEI-Mozambique is on the medium term needs as formulated in the PRSP •	
2 (PARPA 2) with an emphasis on building capacity for sound environmental management at the
local, district, and national level and improving the knowledge base on sustainable management
of natural resources and its important role in development and pro-poor growth.

The Government of Mozambique, through the Ministry of Coordination of Environmental Affairs •	
(MICOA) was responsible for the implementation and coordination of the project and the main
national partners were the Ministry of Planning and Development (MPD), UNDP-Mozambique
and the NGO Centro Terra Viva.

PEI II is a joint Government of Mozambique, UNDP Mozambique and UNEP Project and the main •	
national partners are MICOA, MPD, and Ministries of: Agriculture, Fisheries, Tourism, Energy,
Health, Mineral Resources and Public Works.

The donors who funded PEI I included the Government of Belgium and the Government of •	
Norway (through UNEP). The Government of Ireland (through UNEP) is providing all the funds
for the second phase.

The context of mainstreaming in Mozambique
Mozambique’s second PRSP, the National Action Plan for the Reduction of Absolute Poverty •	
(PARPA 2), was completed in 2006 and covers the period 2006-2009(11). Environment is a cross-
cutting issue.

In 2005, Mozambique published a national report on the Millennium Development Goals that •	
highlighted the limited progress towards achievement of MDG 7. The Government of Mozambique
envisages that the use of natural resources has to fulfil the basic needs of the people and
development of the nation in equilibrium with economic growth, technology development,
environmental protection and social equity.

Every year the Government prepares an Economic and Social Plan (PES) to guide the •	
implementation of the PARPA. PEI-Mozambique aims to build capacity of government, national,
provincial and district level, to integrate environment in the preparation of the Economic and
Social Plans.

Mozambique is one of the eight One UN pilot countries. The ‘UNDAF- Plus’ has incorporated a •	
country programme output on mainstreaming of environment in development planning.

Main activities of the PEI
Undertake analytical studies that draw upon existing available data to improve awareness •	
about poverty-environment linkages.

Assess key sector policy and planning frameworks (including PARPA 2) to identify poverty-•	
environment linkages, gaps and institutional capacity to address these.

Train central and local government staff on the importance of poverty-environment linkages to •	
economic development and poverty reduction.

Conduct training and develop capacity for selected sectors and support sectors in applying •	
simplified Strategic Environmental Assessment and integrated economic-environmental
appraisals to ongoing policy and legislative processes.

Support integration of environment into the province and district strategic and operational •	
plans.

Scaling-up the Undp-unep Poverty-Environment Initiative 81

Annual Progress Report 2009

Develop a communication strategy to raise awareness about the links between poverty and •	
environment.

Support the integration of environment into the formal curriculum in schools.•	

Develop capacity of Ministry of Coordination of Environmental Affairs and Ministry of Planning •	
and Development involved in Medium-Term Expenditure Review and Public Expenditure Review
in key sectors.

Develop strategic plan for improved financing for environmental investments (e.g. user fees •	
and royalties including donor support).

Develop opportunities and mechanisms for coordination between the Government of Mozambique •	
and key development partners to support environmental priorities across sectors.

Strengthen institutional arrangements for mainstreaming.•	

What has been achieved to date?
PEI supported the reflection group of the National Action Plan for the Reduction of Absolute •	
Poverty (PARPA 2) whose task was to define sector needs to address the environmental issues
within PARPA and the Strategic Development Plans at provincial level and to bring together
all actors with an interest in mainstreaming in PARPA 2. The group was successful in bringing
together all actors with an interest in mainstreaming environment in PARPA 2.

Improved understanding of the environmental mainstreaming status and needs – based on a PEI-•	
led study on the mainstreaming of environmental issues into sector PES. The study identifies a
number of recommendations on how agriculture, energy, health, mining, public works, tourism
and fisheries sectors can improve environmental mainstreaming

PEI has been a catalytic activity, embedded in many government processes. It has been able to •	
influence national and district plans and budgets towards a better integration of environment
and poverty reduction, and through building the capacity of planning officers.

Workshops for governments, civil society and journalists, combined with studies on poverty-•	
environment linkages, has led to an improved understanding of the linkages and improved
national capacities for mainstreaming. Training of teachers have also been undertaken to raise
awareness on poverty-environment linkages in the national curriculum.

PEI has contributed to increased capacity to mainstream environment in the Economic and •	
Social Plans (PES) in 8 provinces, of which some annual Economic and Social Plans are beginning
to include p/e activities, e.g. in Manica and Sofala provinces in 2008.

PEI has supported the Ministry of Planning and Development in the preparation and •	
implementation of a unified planning and monitoring instrument (Mainstreaming Matrix)
for mainstreaming cross-cutting issues in sector plans at national and provincial level. The
instrument will be used by MPD and sectors in the PES 2011 planning cycle; and environment
has been used as a case in the introduction of the matrix to national and provincial planners

A greater level of coordination and dialogue have been achieved between the relevant institutions •	
involved in environmental mainstreaming, such as between MICOA and the sectors.

PEI supported the development and inclusion of poverty - environment indicators for the •	
Mozambique Environmental Outlook Report.

53 journalists have been trained on environmental issues with the aim of increasing public •	
awareness about the p-e linkages.

A series of trainings on Strategic Environmental Assessments (SEAs) have been initiated with •	
the participation of MICOA directorates, Sustainable Development Centres, CONDES and sector
representatives from mining and energy.

Increased awareness among 11 private sector institutions as a result of a workshop “Poverty •	
and Environment - challenges and opportunities for the private sector in Mozambique” in which

Scaling-up the Undp-unep Poverty-Environment Initiative 82

Annual Progress Report 2009

the concept prepared by PEI on the most suitable approach for private sector involvement was
endorsed by the participants.

Lessons learned
The reflection group of the National Action Plan for the Reduction of Absolute Poverty (PARPA 2) •	
focused specifically on the integration of environment in the PARPA 2. After the completion of
PARPA 2 the group lost momentum. Strengthening the collaboration with permanent structures
such as the council for sustainable development (CONDES) is this critical.

Improving coordination and communication within and between government institutions is •	
critical to mainstreaming. For example, increasing the collaboration between environment
and macro-economic sector partners is essential. Strategically targeting policy makers is also
important.

Mixing policy level activities with more “concrete” activities such as media communication •	
and demonstration projects can prove fruitful.

A task team to give strategic direction and technical inputs to the programme is •	
fundamental.

Community approaches can develop real momentum: Some of the micro-projects have revealed •	
how communities can solve some of their own p/e problems if they are helped in diagnosing
these problems and encouraged to develop their own low-cost solutions

Way forward
Expand the knowledge base by undertaking an economic analysis of the economic gains of •	
investing in sustainable management of natural resources for pro-poor growth.

Improve the knowledge within 7 key sectors on poverty-environment linkages and their capacity •	
and to include environment as a cross-cutting issue.

Build capacity of local government authorities to integrate environment into district Economic •	
and Social Plans, including support for communities to implement projects promoting
environmental sustainability and poverty reduction.

Review of the institutional linkages between MICOA and the national planning and policy-•	
making processes to identify entry points for strengthening the inclusion of environmental
mainstreaming in these processes.

Continue support to the implementation of PARPA 2 in environment related activities at •	
national, provincial and district levels.

Play an active role in the evaluation of PARPA 2 in order to measure the current achievement •	
of environment as a cross cutting issue and propose measures for improvement.

Give practical examples of ‘what works’ already in Mozambique: best practice catalogues to •	
show what has and can be done in local contexts (and not only micro-projects), awards for
improvement, linking these to district plans, etc

Develop capacity of Ministry of Coordination of Environmental Affairs and Ministry of Planning •	
and Development involved in Medium-Term Expenditure Review and Public Expenditure Review
in key sectors.

Develop strategic plan for improved financing for environmental investments (e.g. user fees •	
and royalties including donor support).

Scaling-up the Undp-unep Poverty-Environment Initiative 83

Annual Progress Report 2009

Nepal

Basic Facts of PEI Nepal
The PEI country programme in Nepal was signed in February 2010. The programme will be •	
implemented through December 2012.

PEI-Nepal is not a stand-alone project, but has been designed to provide targeted support to •	
ongoing programmes, in particular, the Institutional Strengthening Support to National Planning
Commission Project implemented by the National Planning Commission (NPC) and the Local
Government Community Development Programme (LGCDP) implemented by the Ministry of
Local Development (MLD). Accordingly the PEI programme framework documents complements
the Project Documents and PEI activities are incorporated in the Annual Workplans (AWPs) of
the respective projects.

The main national partners include the National Planning Commission (NPC) and the Ministry •	
of Local Development (MLD).

The context of mainstreaming environment in Nepal
Nepal witnessed a decrease of poverty levels from 42% in 1996 to 31% in 2004. However, •	
this improvement is negated by a significant increase in income inequality - the Nepal Living
Standards Survey (3003/3004) showed that the Gini Co-efficient rose from 34.2% to 41.1%
between this period. Rural poverty levels remain as high 45% in some districts. There are also
stark contrasts in poverty levels between lower caste and minority groups versus the upper
caste groups of society.

Nepal’s economy is heavily reliant on natural resources. 86% of the population resides in rural •	
areas and more than 80% of Nepalese people derive their livelihoods from forest-related
products. Nepal relies heavily on traditional energy sources, which comprises 93.2% of total
energy requirements. Biomass provided 86% of the total energy consumption. Shortage of
electricity and water crisis has emerged as a national problem.

The key environmental issues in Nepal are deforestation, loss of biodiversity, land degradation, •	
climate variability and its impacts, and urban environmental problems due to rapid urbanization.
The environmental health costs associated with poor environmental management represent a
significant burden on Nepal’s economy.

Nepal’s economy is extremely vulnerable to climate variability and extreme weather events and •	
is compounded by socio-economic and environmental factors, including increasing pressure on
natural resources and land, population growth and governance. The main climate-related risks
in Nepal are: the Glacial Lake Outburst Floods (GLOF), impacts on livelihoods and economy from
extreme weather with impacts for millions of people, consequences for economic sectors like
hydropower and agriculture, and derived longer-term consequences on health (food security,
and water and vector-borne diseases).

The absence of effective local government for over a decade created the space for numerous •	
community based projects in Nepal. The dominance of community-based projects confined
to specific issues, however, also hindered the development of more programmatic policy
approaches and systematic scaling up of good practices.

Following a decade-long conflict termed the ‘people’s war’ against what was considered •	
a feudal state, a Constitutional Assembly (CA) elected in 2008 vowed to steer the country
through a political transformation to a federal system. The CA committed to strengthening
decentralised governance in order to promote more inclusive growth in line with the Local Self
Governance Act of 1999 and the Interim Constitution of 2007.

The transition poses both opportunities and threats for natural resources management. Issues •	
related to people’s right over use and management of natural resource are expected to receive
considerable attention during the deliberations of the new Constitution.

Scaling-up the Undp-unep Poverty-Environment Initiative 84

Annual Progress Report 2009

A Three-year National Development Strategy (2008/2009 – 2010/2011) serves as the Interim •	
National Development Plan for the Constitutional Assembly.

With the current three-year interim plan term nearing completion and significant delays •	
in drafting of the new Constitution due to political differences between the CA members,
NPC has led the process of preparing for the next periodic plan. The preparatory work has
commenced with initiation of an Approach Paper to set out the macro and sector specific
strategic objectives for the next periodic plan.

Activities of PEI Phase 1
Provide technical support for the integration of pro-poor environmental measures in national •	
periodic plans by undertaking analyses, to inform the Approach Paper and prioritization criteria,
and subsequent draft plan documents.

Undertake analyses, e.g. economic analysis, ecosystem assessment, to inform the approach •	
paper and prioritization criteria, and subsequent draft plan documents.

Support the development/improvement guidelines/check-list/formats for integrating pro-poor •	
sustainable NRM at national and local levels.

Awareness raising of poverty-environment linkages and sustainable NRM targeting NPC officials •	
and task forces involved in the formulation of the next periodic plan.

Support for integration of pro-poor sustainable NRM into the budgetary process by providing •	
technical analyses, e.g. Public Expenditure Review on environment, environmental fiscal
reforms and improving the budgetary guidelines/formats and the NPC approval process of
development projects to be included in the budget.

Review of options for financing mechanisms for sustainable NRM and development of •	
recommendations for financing options

Improve the macro-level indicators used by the NPC poverty monitoring unit to strengthen •	
monitoring and evaluation of pro-poor environmental outcomes.

Provide training for NPC poverty monitoring unit for data collection and analysis on poverty-•	
environment linkages and sustainable NRM.

Review relevant guidelines and directives (e.g. integrated planning, monitoring guidelines, •	
minimum conditions and performance measures, block grant guidelines) to assess their pro-
poor and pro-environmental impacts at the local level and propose specific measures to
improve them.

Undertake an economic analysis of local government investments in rural road construction at •	
Village Development Committee (VDC) level to assess the costs and benefits of alternative road
construction approaches including social and environmental concerns.

Provide policy recommendations on rural infrastructure development in partnership with MLD-•	
led Rural Transport Infrastructure Sector Wide Approach (SWAp) Programme.

Support the development of training materials on integrated planning and rural infrastructure •	
development practices - targeted to the district level environmental officers - and train them.

Train Social Mobilisers on integrating pro-poor climate and environmental concerns in the •	
development planning process including key environmental issues; participatory climate risk
assessment, scenario development, integrated planning; participatory budgeting, monitoring
and evaluation.

Pilot selected planning tools building on the regional best practices (e.g. participatory climate •	
risk assessment, community-based adaptation planning and options, scenario development,
participatory budgeting, monitoring and evaluation) in selected districts/villages.

Support design, production and dissemination of public awareness and communication materials •	
on poverty-environment issues.

Scaling-up the Undp-unep Poverty-Environment Initiative 85

Annual Progress Report 2009

Assess the impacts of the existing DDC/VDC block grants on the local environment and natural •	
resource base.

Provide technical input to the improvement of the existing DDC/VDC block grant formula to •	
better target the neediest communities and to provide incentives to increase investment in
NRM and environmental protection.

Provide specific recommendations on improving local government support to enable greater •	
private investment in ecosystem services and sustainable livelihood options.

Analyze the current practices for generating revenues and benefit sharing from natural •	
resources and rural energy investment at VDC level including taxation, royalties, fees on
marketable natural resources and payment for ecosystem services; and formulate policy
recommendations.

Improve understanding and information of targeted VDC officials and community user groups •	
(specifically targeting marginalized groups) on maximizing revenues from natural resource
management and equitable benefit sharing options

What has been achieved to date?
A PEI advisor has been appointed and is located at UNDP CO/NPC/MLD to support both outputs •	
of the PEI programme.

PEI activities designed and incorporated in the 2010/11 Annual Work Plans of the project to •	
support Institutional Strengthening of NPC and LGCDP.

Technical inputs provided to incorporate poverty-environment considerations in the Approach •	
Paper for the next periodic plan.

A set of national consultation meetings and workshops on pro-poor environmental measures in •	
the next periodic plan organized.

PEI activities at District Development Committee and Village Development Committee levels •	
under LGCDP have been identified.

The ToR for PEI supported economic analysis of local government investments in rural road •	
construction is approved and will be launched in April–May 2010.

Way Forward
Engage NPC and key sectors in a series of national consultation sessions to support integration •	
of poverty environment considerations in the next periodic plan.

Undertake sector review with sector experts in at least five non-environment sectors. •	

Train District Environment Desk (DED) officers in collaboration with relevant partners such as •	
DFID.

Continue PEI-supported economic analysis of local government investments in rural road •	
construction.

Develop ToR for Information, Education and Communication (IEC) materials on key pro-poor •	
environment and climate issues and rural infrastructure. PEI will support the review of Minimum
Condition Performance Measures (MCPM) of DDC and integration of pro-poor environment and
climate issues in DDC - MCPM manual.

Support the integration of pro-poor environmental priorities in Minimum Condition (MC) manual •	
of VDC and propose pro-poor environmental Village Development Committee performance
measure (PM) indicator and propose the pro-poor environmental provisions for the revisions of
VDC Block Grant guidelines.

Undertake integration of pro-poor environment and climate criteria and indicators in the •	
planning and budgeting manual and scheme of implementation.

Follow-up with DFID-Nepal on identified cooperation ideas and a lessons learning workshop in •	
the area of local adaptation planning.

Scaling-up the Undp-unep Poverty-Environment Initiative 86

Annual Progress Report 2009

Rwanda

Basic facts of the PEI in Rwanda
The main purpose of the first phase of PEI–Rwanda (November 2005-May 2007) was to ensure •	
integration of environment into Rwanda’s new PRSP, the Economic Development and Poverty
Reduction Strategy (EDPRS).

The second and current phase (August 2007-December 2010) is articulated around Rwanda’s •	
medium term needs, namely building capacity for sound environmental management at the
local, district, and national level, in collaboration with other ongoing initiatives to enable the
implementation of the EDPRS and its environmental commitments.

The project is executed by Government of Rwanda through Ministry of Natural Resources •	
and implemented by Rwanda Environment Management Authority in close collaboration with
Ministry of Finance and Economic Planning. It is a joint Government of Rwanda, UNDP Rwanda
and PEI project.

The main national partners are the Ministry of Natural Resources, the Rwanda Environment •	
Management Authority, the Ministry of Finance and Economic Planning, the Ministry of Local
Government and Good Governance, the Ministry of Agriculture, the Ministry of Infrastructure,
Energy, Transport and Telecommunications and the Ministry of Commerce, Industry, Investment
Promotion, Tourism and Cooperatives.

The donors which funded phase one of PEI included the Government of Belgium and the •	
Government of Norway (through UNEP) and UNDP-Rwanda. The Government of Ireland (through
UNEP) is providing the vast majority of the funds for the second phase with some contributions
from the Government of Rwanda and UNDP-Rwanda.

The context of mainstreaming in Rwanda
Rwanda’s “Vision 2020” is the country’s overarching national planning and policy framework •	
into which other strategies, plans, programmes and policies should fit. Developed in 1999, the
Vision 2020 document recognises that the environment cannot be tackled in isolation. The
document states that Rwanda will endeavour to “mainstream the environmental aspect in all
policies and programmes of education, sensitisation and development and in all the processes
of decision-making”.

Rwanda’s first PRSP was finalised in November 2001 and endorsed by the World Bank and IMF •	
in July 2002. In the development of PRSP 1, environment was considered a cross cutting issue
but not an independent sector. However, it is widely agreed that Rwanda’s first PRSP did not
adequately integrate environmental issues and consequently, the planning processes did not
adequately take into account sustainable natural resource management.

In September 2007, the Rwandan Cabinet approved the EDPRS (the second PRSP), where •	
environment is both recognized as a cross-cutting issue and an independent sector.

PEI was strongly engaged in the elaboration of the EDPRS and played a crucial role in supporting •	
the work of both the Environment and Land Use Management Sector Working Group and the
Cross-cutting Issues Working Group.

Rwanda is one of the eight ‘One UN pilots’. Environment is one of five focus areas of the •	
UNDAF, which can also be partially accredited to the advocacy work of PEI.

Main activities of PEI-Rwanda
Development of environmental mainstreaming tools for the elaboration of the EDPRS. •	

“Environment-for-development” media events (radio and TV programmes) to sustain the •	
visibility of the mainstreaming agenda and raise public awareness about poverty and
environment linkages.

Scaling-up the Undp-unep Poverty-Environment Initiative 87

Annual Progress Report 2009

Increase awareness and more effective participation of stakeholders in environmental policy •	
and planning processes, including training of women and youth groups and other civil society
groups.

Building capacity through providing trainings to various stakeholders on topics such as integrated •	
ecosystem assessment, poverty-environment indicator development and on-the-job training
and technical support.

Building capacity at national and district level for government officials in understanding and •	
analysing links between poverty and environment and integrate environment into development
planning.

Support to six key sectors in the integration of poverty-environment in Sector Strategies and •	
implementation plans, based on the EDPRS.

Support district level planning in environment mainstreaming, including training in collection •	
of environmental data and development of indicators aligned with the MDG 1+7.

Capacity development and technical support to Ministry of Finance to improve environmental •	
mainstreaming in budgets across sectors, developing financial instruments, conduct
mainstreaming of environment in public expenditure reviews and environmental fiscal
reform.

Awareness raising targeting the private sector on Environmental Impact Assessments (EIA) and •	
capacity building for the overall effective applications of EIA

Support to the UNDAF formulation and actively participation in the One UN process. •	

What has been achieved to date?
Development of a knowledge base on poverty- environment linkages in Rwanda through •	
e.g. an economic analysis of costs of environmental degradation, identification of poverty-
environment-energy linkages, and a pilot integrated ecosystem assessment.

Environment is mainstreamed in the EDPRS. The evidence and advocacy provided by PEI •	
were instrumental in this accomplishment. Most sectors have taken on board environmental
recommendations and planned actions.

Linkages between environment and poverty are reflected in Sector Strategic Plans and •	
priorities.

A communication strategy was developed and is being implemented.•	

Increased public awareness about poverty-environment linkages through productions for TV, •	
radio and print media, as well as training of journalists. Newspaper articles about PEI issues
have been published.

Strengthening of the environment sector through the EDPRS process with clear priorities •	
developed.

Technical support given to the elaboration of the Sector Strategic Plan for Environment and •	
Natural Resources, which provides a strategic tool for environmental mainstreaming throughout
various sectors.

Guidelines for mainstreaming and checklists for all sectors have facilitated the integration of •	
environment as a cross-cutting issue in sector planning.

Strategic collaboration with the Ministry of Finance to support environment as a cross-cutting •	
issue in budget calls and improved budgeting for sustainability across sector ministries.

A Public Environmental Expenditure Review and training manual has been produced presented •	
and disseminated and will represent an important baseline for improving the efficiency and
effectiveness for public environmental spending in Rwanda.

Scaling-up the Undp-unep Poverty-Environment Initiative 88

Annual Progress Report 2009

A report on Environmental Fiscal Reform has been published with the aim of improving Rwanda’s •	
fiscal instruments for environmental management.

Capacity development of planners, local NGOs and CBOs in 30 districts about links between •	
poverty and environment and integrate environment into development planning undertaken.

A number of District Development Plans were supported to mainstream environment.•	

500 people have been trained among District and local staff up to Umudugudu level in •	
environmental data management (collection and reporting) in order to improve environmental
planning.

Improved skills among government personnel and local government officials on the use of tools •	
for environmental mainstreaming (i.e. indicator development).

In total 200 representatives from public and private sector and NGOs at both sector and District •	
levels have received training on Environmental Impact Assessments.

Small scale demonstration projects have successfully been presented to policy makers on how •	
sustainable environmental management can improve livelihoods and reduce poverty, and plans
are being made to replicate the pilot projects in other districts.

Establishment of a cross-ministerial Task Team and a Stakeholder Consultative Group ensuring •	
effective stakeholder consultation and sector engagement for environmental mainstreaming.

Environment is one of five focus areas for the UNDAF, which PEI actively involved with the •	
formulation of. PEI has also been fully engaged in the One UN process.

Lessons learned
Involvement of key stakeholders from the very start of programme development ensures broad •	
ownership and improves the efficiency and effectiveness of its implementation.

It is crucial to clearly demonstrate the links between poverty and environment at the national •	
level in a language familiar to planners and policymakers. Assessments such as economic
analysis of environmental degradation and integrated ecosystem assessments are essential
evidence-based advocacy tools in convincing policy-makers about the importance and benefits
of sustainable natural resource management.

It is necessary to provide sustained support over a longer period. PEI-Rwanda’s continuous •	
engagement in the EDPRS process ensures better mainstreaming results by closely monitoring
the process and responding to specific needs from the other sectors pertinent to integration
of environment.

A key to success has been PEI’s ability to link with, and insert themselves in, other larger policy •	
processes, and to feed these processes with ideas, tools and opportunities.

The production of tools such as mainstreaming guidelines, sector specific environmental •	
checklists and poverty-environment indicators provides concrete guidance to the sectors and
relevant ministries and enhances the mainstreaming process.

Way forward
In the context of the Rwanda State of the Environment and Outlook report launch a dissemination •	
programme to sensitize District Mayors and parliamentarians and development partners on
poverty-environment links

Continuous support and monitoring of the EDPRS implementation for environmental •	
mainstreaming at both national and district level, including strengthening environmental data
collection at district level.

Promote financial instruments and increased investments in the area of environment, by •	
providing research and training on topics such as environmental fiscal reform and public
environmental expenditure review.

Scaling-up the Undp-unep Poverty-Environment Initiative 89

Annual Progress Report 2009

Support the implementation of the recommendations from the recent Public Environmental •	
Expenditure review and the report on Environmental Fiscal Reform in close collaboration with
the Ministry of Finance.

Enhance integration of environment into the budget calls and processes and provide on-the job •	
technical support for environmental mainstreaming to the Ministry of Finance.

Specific and targeted support to key sectors for environmental mainstreaming activities in •	
sector programmes, including assist in the elaboration and implementation of sub-sector
environmental plans.

Building capacity of local government authorities to integrate environment into district •	
development plans, including support for communities to implement projects promoting
environmental sustainability and poverty reduction.

Give strategic support for the Rwanda Environment Management Authority to engage the media •	
for public awareness and poverty-environment mainstreaming

Promote partnerships with sector ministries, but also NGOs, national academia and private •	
sector to strengthen sustainability and national ownership.

Actively participate in the re-activated Sector Working Group in support of the Environment •	
and Natural Resource sector and the Sector Wide Approach process. PEI will be part of the
Sector Working Group Secretariat and support the Environmental Thematic Group that UNDP
and UNEP co-chair.

Scaling-up the Undp-unep Poverty-Environment Initiative 90

Annual Progress Report 2009

Tajikistan

Basic Facts of PEI in Tajikistan
The Preparatory Phase of the PEI started in March 2009 at the request of the Government •	
of Tajikistan. A joint UNDP-UNEP mission in 2009 identified the entry points for poverty-
environment mainstreaming. Phase I is scheduled to commence in May 2010 and is planned to
run for a period of 32 months, until December 2012.

The PEI was prepared jointly by the Government of Tajikistan, UNDP Tajikistan and the PEI •	
regional programme for Europe & CIS. As part of the preparatory process, several stakeholder
meetings were held with key ministries and agencies and authorities at the province, district,
sub-district and village levels. Coordination efforts with in-country donors include the World
Bank, Asian Development Bank, EU and DFID.

Key entry points for poverty-environment mainstreaming identified are district level planning •	
and budgeting processes. These are in line with PEI support to the implementation of the third
Poverty Reduction Strategy.

The programme will be coordinated by the joint UNDP-UNEP PEI regional team and will be •	
executed jointly UNDP Tajikistan office and the Ministry of Economic Development and Trade.
Other key partners will be district level authorities of selected districts, the Committee for
Environmental Protection and Forestry, and other national institutions.

The context of mainstreaming environment in Tajikistan
Tajikistan is the poorest country in Central Asia with 53% of the population living below the •	
poverty line and 17 % in absolute poverty (PRS 2010-2012). More than 70% of the population
lives in rural areas. While poverty reduction in rural areas is proceeding at a faster pace than
in urban areas, poverty continues to be a predominantly rural phenomenon. Development
assistance efforts, economic stabilization in key sectors and massive flow of cash from
remittances of labour migrants partly contribute to relieve the extreme poverty situation.

The main environmental problems in Tajikistan include unsustainable agriculture practices, •	
lack of reliable energy supply, high vulnerability to natural disasters and climate change
impacts and water and food insecurity.

While only 7% of the territory is considered to be suitable for economic land use about two third •	
of Tajikistan’s population lives in rural areas and depends on agriculture for their livelihoods.
While the agriculture sector has accounted for more than one-third of the overall economic
growth between 1998 and 2004, poor agricultural practices and services, environmental
degradation and outdated equipment have also led to unsustainable growth and an overall low
agricultural productivity.

Energy supply problems strongly affect the economic performance and the living conditions of •	
majority country’s population and sectors. Over 1 million people in Tajikistan, primarily in rural
areas, have little or no access to an adequate energy supply, particularly during the winter.
The absence of a reliable electricity supply has forced large parts of the rural population to
increasingly turn to the burning of conventional biomass and fossil fuels. Recent attempts to
develop income-generating activities for rural communities have largely failed partly due to
the absence of a reliable electricity supply.

Tajikistan is particularly vulnerable to natural disasters, such as earthquakes, landslides, •	
floods, avalanches and extreme climate conditions. The country suffers on average nearly
500 disasters per year, which cause widespread damage. The annual environmental damages
are estimated to have an economic cost of 4.8% of GDP and primarily affect the poor. In
addition, Tajikistan is one of the climate change “hot spots” in the wider Eastern Europe and
CIS region.

Scaling-up the Undp-unep Poverty-Environment Initiative 91

Annual Progress Report 2009

Tajikistan’s principal strategic document, the National Development Strategy 2007 - 2015 (NDS) •	
is the Government’s principal guidance for addressing the MDGs and defines the priorities of
government policy, focused on achieving sustainable economic growth, expanding the public’s
access to basic social services and reducing poverty. Other national development strategies,
plans and programmes that serve as entry points for implementation of PEI Tajikistan include the
recently adopted Poverty Reduction Strategy 2010-2012 (PRS 3) and the District Development
Planning Process.

While Tajikistan has an advanced legislative framework for environmental protection in place, •	
compliance is, however, unsatisfactory due to inadequate implementation mechanisms, lack
of financial resources and insufficient inter-agency coordination.

Opportunities for PEI
The two major country development documents, the NDS and the PRS3 (PRS3 was adopted •	
in February 2010), call for increasing institutional capacity to promote environmental
sustainability, for preventing and coping with natural disasters, sustainable use of natural
resources and for managing biodiversity and ecosystems. While both strategies already identify
the promotion of environmental sustainability as one of the country’s development priorities,
weak implementation capacities so far have hampered serious progress.

Upon the request of the Ministry of Economic Development and Trade (MEDT), UNDP Tajikistan •	
has developed a methodology for district development planning, monitoring and budgeting.
UNDP in partnership with MEDT is currently supporting 15 pilot districts (through District
Development Councils – DDCs) in integrated and participatory planning. This on-going process
provides a good entry point for the PEI to foster the integration of poverty-environment linkages
in sub-national plans and to strengthen implementation capacities.

The PEI will support identification and integration of key poverty-environment links and •	
indicators to be reflected in sub-national (district) and national planning and in the budgeting
cycle. At district level, PEI will design and apply criteria for environmentally sustainable
poverty reduction extension and micro-finance services.

The process of elaborating the new PRS has revealed a strong need to improve national •	
capacity for improved PRS implementation, monitoring and evaluation. The PEI will support
any action taken to improve such capacities from a poverty-environment perspective. Key
activities will include reviewing and evaluating existing poverty-environment indicators and the
development of a set of adequate indicators for national and sub-national planning, budgeting,
monitoring and evaluation processes, in cooperation with the National Statistical Committee
(GosComStat). PEI will complement UNDP Tajikistan project to improve capacity of the MEDT
for monitoring and evaluation of the PRS3.

Sectors that have major impact on poverty do not pay adequate attention to environmental •	
sustainability and for funding environmental measures. Development activities pursued by the
Government and the donor community in Tajikistan open up possibilities of interaction with
PEI.

Way forward
The PEI regional team, together with the UNDP Tajikistan office, has finalized the Phase I •	
country programme document, currently under review by the PEF and the Government of
Tajikistan.

Scaling-up the Undp-unep Poverty-Environment Initiative 92

Annual Progress Report 2009

Tanzania

Basic facts of the PEI in Tanzania
The first phase of PEI–Tanzania (October 2003-December 2006) focused on “Integrating •	
Environment into the Poverty Reduction Strategy Process”. The programme was jointly prepared
by the Government of Tanzania and UNDP and funded by Danida, DFID, UNDP and UNEP (with
contributions from Belgium and Norway).

The second and current phase (July 2007-December 2010) focuses on “Integrating Environment •	
into National Strategy for Growth and the Reduction of Poverty (NSGRP/MKUKUTA)
Implementation”.

The Joint Programme UNDP-Tanzania / PEI is executed by the Government of Tanzania •	
through national partner institutions, led by the Vice-President’s Office (VPO) / Department of
Environment (DoE) in collaboration with the Ministry of Planning, Economy and Empowerment,
National Environmental Management Council, National Bureau of Statistics, Ministry of Finance,
Ministry of Natural Resources and Tourism, and Prime Minister’s Office/Regional Administration
and Local Government.

In 2008, the PEI was instrumental in the development of a One UN Joint Program on Environment •	
and Climate Change (2008-2010) that brings together 5 UN Agencies (FAO, UNDP, UNEP, UNESCO,
UNIDO) under the One UN Programme Framework. This Joint Programme includes core PEI
activities related to mainstreaming environmental sustainability in sector and sub-national
planning processes and environmental fiscal reform. Agency resources are complemented by
funding from the multi-donor supported One UN Fund.

The context of mainstreaming in Tanzania
The 1•	 st PRSP was developed in 2000. A national Poverty Monitoring System (PMS) was set up as
an integral part of the strategy in order to facilitate the evaluation of progress towards poverty
reduction. Environment was recognized in the paper as a cross-cutting issue, but the profound
linkages between poverty and environment in the country were not adequately addressed.

In 2001, the Government of Tanzania / Vice-President’s Office initiated a process aimed at •	
integrating environment into the PRS process, including the Poverty Monitoring System and
Medium Term Expenditure Framework (MTEF). The PEI programme was initiated in response to
a request by the Vice-President’s Office to UNDP for assistance in this process.

In 2005, as an outcome of a formal PRS review process, the National Strategy for Growth and •	
Reduction of Poverty (NSGRP), known by its Swahili acronym MKUKUTA, was adopted. As a
result of the PEI programme, poverty-environment issues are integrated in the strategy, and
poverty-environment indicators have been incorporated into the revised PMS now known as the
MKUKUTA Monitoring System.

Following the adoption of the MKUKUTA, the challenge is to ensure that the poverty-environment •	
issues are integrated in its implementation through sector and local level plans, budgets and
programs.

Main activities of the PEI (Phase II)
The current poverty-environment programme builds on the successful mainstreaming of •	
environment into the NSGRP/MKUKUTA achieved during the first phase of the programme, and
the enactment of the Environmental Management Act. The programme focuses on the realization
of environmental targets contained in the MKUKUTA and contributes to the implementation of
the Environmental Management Act through support to the following four components:

Capacity strengthening to integrate environment in sector and district plans and implement •	
strategic poverty-environment interventions at local level;

Scaling-up the Undp-unep Poverty-Environment Initiative 93

Annual Progress Report 2009

Improved access and utilization of poverty-environment data in the MKUKUTA process and local •	
level planning ;

Sustainable financing of environment targets in the MKUKUTA and in local level planning •	
processes; and

Promotion of efficient utilization of rangelands and empowering pastoralists through improved •	
livestock productivity and market access

The UN will combine interventions at the policy level with implementation in the field •	
and contribute to the implementation of environmental management in sector plans and
processes through providing complementary support to the Environmental Management Act
implementation.

What has been achieved to date?
Improved understanding of governance and capacity issues affecting potential for sustained,
country-led poverty-environmental mainstreaming

The PEI programme supported drafting of new environmental legislation, the Environmental •	
Management Act (EMA) which was enacted in 2004.

Strengthened national capacity to carry out integrated environmental assessment and reporting •	
through the production of scientific credible and policy relevant national and/or city state of
the environment reports. An inter-sectoral team led by VPO and NEMC have identified the key
thematic areas and issues that will be used to prepare Dar es-Saalam City Environment and
Climate Change Outlook report.

Improved collaboration between environmental agencies, planning/finance agencies and key
donors in mainstreaming environment into national development planning processes

The PEI programme enabled different environmental actors to engage in the PRS review process •	
laying a foundation for future co-operation. The programme has also had a significant role in
disseminating the MKUKUTA to civil society actors across the country.

The PEI programme has been able to respond to capacity building needs of the national •	
implementing agencies (Vice-President’s Office, National Environmental Management Council,
local government authorities). Zonal “Training of Trainer” workshops have been carried out
on mainstreaming livelihood data into district plans and awareness raising on environment
management tools (e.g. Environmental Impact Assessments, Strategic Environmental
Assessments)

Improved understanding of contribution of environment to poverty reduction and growth

Focused research on environmental issues through the development of a National Environment •	
Research Agenda (NERA) has been carried out and funding made available to proposals from
researchers. The focus has shifted from environment protection to environmental issues as
challenges to livelihoods, vulnerability, health and economic growth objectives.

The Integrated Ecosystem Assessment (IEA) methodology was introduced and a pilot IEA Study •	
was carried out for the Livingstone Mountain Ranges.

A regular poverty-environment Newsletter with articles in both English and Swahili is produced •	
and disseminated to MDAs, Research Institutions and Civil Society Organisations at various
events.

Civil Society Organizations trained on understanding poverty and environment related policy •	
frameworks including MKUKUTA, Environment Management Act (EMA), Climate Change, and
sustainable income generation opportunities.

Integration of poverty-environment issues in key planning frameworks for poverty reduction, growth
and national MDG targets (plans, budgets, monitoring frameworks)

Scaling-up the Undp-unep Poverty-Environment Initiative 94

Annual Progress Report 2009

Successful integration of environment into MKUKUTA and its Monitoring System. Environmental •	
concerns have been integrated into all three clusters of MKUKUTA: 16 out of 96 development
targets are related to environment. Ten poverty-environment indicators have been incorporated
into the MKUKUTA Monitoring System, comprising of 60 different indicators.

An Environment statistics module has been developed and incorporated into Tanzania’s •	
web based Social Economic Database (TSED) at www.tsed.org. This is complemented by an
environment statistics publication that incorporates poverty and environment indicators
collected from across sectors.

Interim reports on assessing the implementation of Environment commitments in the National •	
Strategy for Growth and Poverty Reduction (MKUKUTA) and an analysis of Poverty/Environment
Issues. The studies will be used to used to inform the development of the new Growth and
Poverty Reduction Strategy, the new Long Term Growth Strategy for Tanzania and the United
Nations Development Assistance Plan in 2010

Improved financing strategy to meet investment targets through domestic resource mobilisation and
harmonised donor support

The budgetary allocation for environment has increased since 2005 following a Public •	
Expenditure Review on environment that highlighted critical investments required.

Studies on environmental budgeting in three districts (Sengerema, Singida and Mbozi) and •	
Public Expenditure Review of Kongwa district undertaken.

Training for key sectors (wetlands, tourism) on economic evaluation on natural resources •	
carried out and evaluation of Ihefu wetland ongoing.

Lessons learned
The housing of both the Poverty Eradication Division (PED) and the Division of Environment •	
(DOE) in the Vice President’s Office (VPO) at the beginning of the PEI programme was a great
benefit for mainstreaming poverty and environment issues in the National Strategy for Growth
and Poverty Reduction. Challenges to collaboration have arisen since the move of Poverty
Eradication Division to Ministry of Planning and later the Ministry of Finance.

Making the case for environment in the framework of national development challenges •	
including poverty reduction provided a focus to operationalize the discussion of the importance
of environmental sustainability making it practical, concrete and real rather than an abstract
issue.

Establishing an entry point is critical. As national planning, decision making and consensus •	
building tool, the PRSP (MKUKUTA) provided the basis for getting agreement on the relevance
of environmental issues for national development goals.

Involving relevant stakeholders from government, research institutions and NGOs at national, •	
sector and local levels as well as promoting their effective participation is very important to
successful mainstreaming.

There is a need to provide capacity development support over a sustained period for •	
government bodies responsible for developing and monitoring the PRS at national, sector and
district level.

Focusing on implementation, monitoring and evaluation mechanisms contributes to making the •	
effort operational. This includes the incorporation of poverty-environment indicators into the
monitoring system and enhanced coordination of data collection.

Pooling of government, UN and donor resources into a joint programme helped to achieve •	
results.

Moving from policy commitments to actions requires sustained effort by champions in key •	
sectors with strong coordination and technical support from lead policy and decision making
institutions in poverty and environment.

Scaling-up the Undp-unep Poverty-Environment Initiative 95

Annual Progress Report 2009

Way forward
Moving from ‘making a general case’ to ‘committing to specific actions’ and mainstreaming •	
environment in key sector programmes and budgets, such as energy, agriculture and water.

Strengthening the capacity of sector and sub-national/local government authorities to identify •	
and integrate poverty- environment issues into sector and district development planning
processes.

Tackling under-investment in environmental assets through better economic analysis and •	
business models for environmental investments, including mobilization of government and
donor resources for environment.

Continuing generation of evidence, advocacy and awareness-raising on poverty-environment •	
linkages within the context of the ongoing national review of the current National Growth and
Poverty Reduction Strategy (MKUKUTA) and development of it successor in 2010.

Increased emphasis on poverty and budgeting aspects through increased collaboration with •	
PED and the UNDP Poverty Unit.

Scaling-up the Undp-unep Poverty-Environment Initiative 96

Annual Progress Report 2009

Thailand

Basic Facts of PEI Thailand
The PEI in Thailand aims to strengthen inclusive planning and budgeting at national and •	
provincial level for natural resource and ecosystem management to achieve pro-poor growth.

The Ministry of Interior will lead implementation of the PEI by building on recent reforms to •	
integrated provincial planning. These reforms provide new opportunities for local communities
to participate and influence public and private investments that affect natural resources use.
Ecosystem assessments will demonstrate the value of ecosystems that sustain local livelihoods
and recommend policy options.

The PEI country programme Phase 1 in Thailand was signed by the Government and officially •	
launched in March 2010. The programme will run over a period of 20 months, until December
2011.

The programme of work was prepared jointly by the Government of Thailand, UNDP-Thailand •	
and PEI regional programme Asia-Pacific.

In line with the Millennium Ecosystem Assessment Framework, a sub-global integrated •	
ecosystem assessment (SGA) is being carried out in selected pilot provinces to provide science
based evidence in support of PEI interventions.

The PEI effort is incorporated into the overall UNDP Thailand programme under the One UN •	
programme strategy.

The context of mainstreaming environment in Thailand
The intense exploitation of forest, land and water resources, especially during the rapid •	
economic growth during the 1990’s, has led to severe deterioration of natural resources.
Strong export-led industrialization and rising consumption levels and demands for food and
raw materials have further acerbated the depletion of natural resources. Unsustainable use of
natural resources is the one United Nations MDGs that Thailand is in danger of missing across
the entire country.

Overall distribution of income in Thailand is uneven and incidences of poverty remain high •	
amongst rural populations in particular. Agriculture is the mainstay of the rural economy of
Thailand. Around 87% of the poor are farmers in rural areas and farming, forestry and fishing
still provide over half of all jobs and livelihoods for those still living under the poverty line.

Forest cover fell from 53% in 1961 to 25% in 1998. The legacy of deforestation includes conversion •	
to dry lands, sedimentation of rivers and loss of natural habitats and water scarcity. In the
fisheries sector, over-harvesting of marine fisheries has reduced fishing yields by 90%, and
coastal areas have been seriously degraded by expansion of capture fishing, shrimp aquaculture,
industry and tourism. Of particular concern is the tremendous pressure on Thailand’s available
water resources. The impact of environmental degradation falls disproportionately on the
poor.

The expansion and intensification of agriculture has placed enormous strain on ecosystem •	
functioning. Intensification of agriculture has also led to social problems, increasing landlessness,
joblessness and urban migration. There is a strong link between changes in agricultural sector
and poverty in the rural areas of Thailand.

Thailand’s development agenda is guided by a Five-year National Economic and Social •	
Development Plan (NESPD). The current one NESDP-10 (2007-2011) is based on the Sufficiency
Economy Philosophy and focuses on sustainable development. NESDP-10 is also considered the
national sustainable development strategy for Thailand – it covers the three dimensions of the
sustainable development concept, and incorporates a Green Accounting component. The Thai
government is currently in the process of drafting the 11th plan (2012-2016).

Scaling-up the Undp-unep Poverty-Environment Initiative 97

Annual Progress Report 2009

Main activities of PEI Thailand
The PEI aims to strengthen inclusive planning and budgeting at national and provincial level •	
for natural resource and ecosystem management to achieve pro-poor growth. The initiative
provides technical and financial support to:

Increase coherence of national development plans and policies•	

Integrate pro-poor environmental priorities into development decision-making and budgeting •	
processes at sub-national levels

Strengthen community capacity to advocate for pro-poor natural resources management in •	
provincial planning

Share lessons learned among member states of the ASEAN.•	

Coherence of national plans will include technical support for the elaboration of the 11•	 th
National Economic and Social Development Plan to enhance the integration of pro-poor
environment and sustainable development principles and policy measures, including improved
indicator systems. The PEI will conduct sub-global ecosystem assessments in all pilot provinces
with the objective to provide concrete scientific evidence on linkages between ecosystem
services and human well-being to influence the 11th NESD process.

Pro-poor environmental priorities will be integrated into decision-making by capacity building •	
for provincial and local administration planning officials in supervision and monitoring of
national directives related to pro-poor environmental policies. This will include application
of appropriate planning and budgeting tools including spatial planning, scenario planning,
economic analysis and ecosystem assessment. This work will also improve coordination and
transparency of decision-making procedures between national, provincial and community
political authorities through improved communication channels and measures.

Capacity development for local communities will be provided to improve organizational •	
capacities, networking and advocacy skills as well as technical and political know-how for
planning and budgeting policies through training and sharing of good practices.

The PEI will also support regional knowledge-sharing, media outreach and networking on public •	
and private investment plans, pro-poor and sustainable economic analysis and sustainable
natural resources management within the ASEAN context.

What has been achieved to date?
Ministry of Interior has taken active ownership of the programme •	

Provincial level task forces have been set up in three pilot provinces of Samut Songkram, Nan •	
and Khon Kaen, which will report to the main planning committee chaired by the Provincial
Governor.

The sub-global assessments (SGA) have started in the three pilot provinces.•	

Lessons Learned
The Ministry of Interior is willing to take an active role in improving public and private investment •	
for pro-poor environment and climate outcomes – providing that it receives sustained technical
support in ways that strengthen ongoing processes.

Provincial pilots makes the mainstreaming approach more meaningful to central Ministries and •	
allows a chance to demonstrate the variety of poverty environment linkages.

Scaling-up the Undp-unep Poverty-Environment Initiative 98

Annual Progress Report 2009

Timor-Leste

Basic Facts of PEI in Timor-Leste
The PEI programme in Timor-Leste is currently under preparation. The preparation includes •	
assessing the poverty-environment linkages, raising awareness on sustainable environmental
management at district level and building partnerships for a poverty-environment mainstreaming
effort.

The PEI forms the core of an overall UNDP-Timor-Leste programme on environment •	
mainstreaming. A UN Volunteer project to raise public awareness and promote youth
volunteers for environmental management will be prepared in collaboration with PEI. PEI will
be implemented (to the extent possible) through on-going UNDP projects and will furthermore
compliment projects of other bi-lateral development partners.

The main national partners of the future PEI programme include the Ministry of Economy and •	
Development and the Ministry of Agriculture and Fisheries.

The context of mainstreaming environment in Timor-Leste
Timor-Leste gained independence in May 2002 and remains one of the poorest countries in the •	
world in terms of human development.

Around 42% of the population lives below the national poverty line ($0.55 per day). Timor-Leste •	
faces a combination of sluggish growth, rising inequality, and a rapidly expanding population,
implying that the poverty headcount may be expected to increase.

Investments in infrastructure, social services and programs to revive economic growth have •	
remained stagnant since independence, resulting in marginal improvements in general living
conditions and livelihood opportunities. A key limitation to nation building activities is a very
low human resources skill base. Only 50% of adults are literate, while less than one-third of
adults have some secondary education.

80% of the population is rural and over 80% relies on agriculture as the primary means of •	
livelihood. 20% of the population is currently food insecure, and an additional 24% are
vulnerable to food insecurity. The country suffers from very low agricultural productivity due
to traditional practices and a former culture of dependence on Government subsidies.

Timor-Leste is considered a biodiversity hotspot. About two thirds of the land mass is severely •	
degraded with rapid deforestation, grazing, shifting cultivation practices and lack of irrigable
land, along with rapid population pressures leading to watershed degradation and erosion.
Coastal resources are extremely rich but lie in a narrow patch of fringing reef and are therefore
particularly vulnerable to over-exploitation. Other issues include indoor air pollution, lack
of water supply and sanitation, solid waste and threats to biodiversity. Timor-Leste is also
extremely vulnerable to climate change. About 82% of households do not have access to
electricity and 98% use firewood as their primary source of energy.

In 2002 Timor-Leste set out its vision for development including the sustainable management of •	
the agriculture, forestry and fisheries sector, in the country’s first ever National Development
Plan. However, the legislation and polices regarding pro-poor natural resources management
and environment management are still at an infancy stage and most legislation is currently
being drafted and developed and monitoring procedures and standards are hardly existing.

The Environmental Impact Assessment Law and the Pollution Law are currently being developed •	
and reviewed by the Council of Ministers. A draft forestry policy paper is currently under
consideration. Two draft law proposals on decentralization are currently being finalized.
Timor-Leste has no specific laws and policies on land degradation and desertification, issues
are addressed under sectoral legislation. There is a strong need for coherent policy planning
taking into account sustainable development principles. All ministries face severe constraints
in capacity and resources.

Scaling-up the Undp-unep Poverty-Environment Initiative 99

Annual Progress Report 2009

The Ministry of Economy and Development is responsible for environmental planning, urban •	
environmental services and ecology, whereas the Ministry of Agriculture and Fisheries has
prime responsibility for sector related aspects of environmental management. An Inter-
ministerial working group on Environment and Natural Resource management was set up to be
a coordinating body.

The Government of Timor-Leste has shown commitment to adopting sustainable strategies in •	
managing key sectors such as agriculture, forestry and fisheries. However, the Government has
serious limited capacity to operationalise its commitment.

Opportunities for a PEI programme
UNDP is currently the major partner in Timor-Leste providing policy-level support on •	
environment issues. PEI is well positioned to contribute to capacity development and supporting
processes to integrate poverty-environment considerations into planning processes and through
strategies for decentralized development in key sectors. Through UNDP-Timor-Leste, PEI is
well placed to mobilize other development partners to support a programme to support pro-
poor environmental management.

Building public awareness through campaigns and environmental education by targeting youth at •	
local level through promotion of volunteering as strategic tool for sustainable development.

Strengthening national and decentralized planning and decision making processes through •	
targeted support to major line ministries and inter-ministerial working groups as well as public
authorities at district level through scientific assessments and valuation studies and other
advisory services.

eveloping sustainable energy approaches and improving energy access for the poor through •	
supporting the development of a sustainable Foreign Direct Investment strategy in non-
petroleum sectors that contributes to alternative livelihood development and supporting
access to energy for rural poor.

Way forward
Formulate a PEI programme addressing major poverty-environment, structural and related •	
institutional concerns in Timor-Leste.

Establish a PEI national coordination team. •	

Scaling-up the Undp-unep Poverty-Environment Initiative 100

Annual Progress Report 2009

Uganda

Basic facts of the PEI in Uganda
Phase I started in March 2005, first work plan was completed early 2007.•	

Phase II commenced in May 2007 and was scheduled to end December 2008, however the •	
programme was extended for one year and some activities are still running.

The Government of Uganda (GoU), through the National Environment Management Authority •	
(NEMA), is responsible for the implementation and coordination of the project.

The main national partners are: NEMA, the Ministry of Finance, Planning and Economic •	
Development (MFPED) and Local Government in the focus districts.

Donors: Belgium and Norway (through UNEP). Funds are distributed through NEMA. UNDP •	
Uganda is increasingly involved in the PEI in Uganda.

The context of mainstreaming in Uganda
The policy and legal framework for addressing environmental issues in Uganda has been evolving •	
particularly after its National Environment Action Plan (NEAP) process in 1990-1995.

The first Poverty Eradication Action Plan (PEAP) was developed in 1997. It was reviewed in •	
2000 and again in 2004.

The 2004-08 PEAP includes environment related priority actions in all five pillars. However, the •	
PEAP has failed to attract public and private sector resources to implement programmes for
sustainable development, and hence has not been able to reduce the rampant environment
and natural resource degradation in the country.

In 2007 the GoU embarked on a major PEAP revision process which will lead to the adoption of •	
a new 5-year National Development Plan (NDP) for Uganda.

Focus of phase II of the PEI in Uganda has been on mainstreaming environment into the PEAP •	
revision process with the aim of including poverty-environment linkages into the new NDP,
which was endorsed by the Cabinet in December 2009. PEI has also supported environmental
mainstreaming in the budgeting process and in the PEAP implementation at sectoral and
district levels.

Main activities of the PEI (2005-2007)
Phase I:

Review of the existing poverty reduction policies, plans and programmes and projects for •	
their adequacy in addressing environmental concerns, identifying gaps and suggesting
recommendations for improved environmental mainstreaming (available at: http://www.
unep.org/dpdl/poverty_environment/PDF_docs/UG_final_rpt_prsp.pdf);

Country report on ecosystems, their services and linkages to human well-being (available at: •	
http://www.unep.org/dpdl/poverty_environment/PDF_docs/UG_ecosystems_rpt.pdf);

An integrated ecosystem assessment (using the Millennium Ecosystem Assessment methodology) •	
in Lake Kyogo catchment;

Training of civil society organizations on poverty and environment linkages;•	

Micro projects at the local level demonstrating the importance of the poverty-environment •	
linkages for poverty reduction and human wellbeing.

Phase II:

Engagement in the PEAP revision process with a view to integrating environment into the new •	
5-year NDP for Uganda, endorsed December 2009.

Scaling-up the Undp-unep Poverty-Environment Initiative 101

Annual Progress Report 2009

Engagement in the national budgeting process to achieve increased budgets for environmental •	
interventions for various sectors and supporting health, agriculture, tourism, trade and industry
sectors to integrate poverty-environmental concerns into sectoral policies and plans.

Facilitation of formulation of district environment policies and integration of poverty-•	
environmental concerns into district development plans and related budgets in pilot districts;

Support to local level innovative activities demonstrating poverty-environment linkages and •	
communication of best practices to influence policy and decision making;

Evaluation and identification of best practices and lessons learned from local level activities; •	

Public-awareness raising activities, e.g. TV and radio programmes; •	

Edit and publish the various reports and studies;•	

Integrated ecosystem assessment follow-up through the Sub-Global Assessment (SGA) approach •	
start-up mid 2009.

What has been achieved to date?
Reviews done under the PEI helped to highlight the gap between mainstreaming of environment •	
in policies and the lack of implementation, especially at the sub-national level;

General awareness on poverty and environment linkages has been increased;•	

Partnerships with CSOs and CBOs at local and national levels to raise awareness on poverty •	
environment linkages and the implementation of micro level activities;

Thirteen districts through their LCV Chairmen, Councilors and Technical planning committees •	
made commitments to address environmental issues by developing and implementing district
environmental ordinances and by-laws;

Members of the Parliamentary committee on Natural Resources have committed themselves to •	
advocate for increase in budget allocation to the environment;

MFPED has included a clause/paragraph and manual on mainstreaming environmental issues •	
into budget framework papers in the budget call circular;

Environment and sustainable use of natural resources has been identified as one of the six main •	
objectives and Pillars/thematic areas of the new National Development Plan (NDP), and NEMA
through PEI’s support is leading the environment sector’s engagement in the NDP formulation
process. This has resulted in two main publications, “ENR and Climate Change, NDP Working
Paper 7” and “Support to Mainstreaming Environmental Issues in the PEAP Revision Process.”
Four sub-sector working papers have also been produced in Climate Change, Wetlands, Forests,
and Wildlife including policy briefs;

A key study on “Economic instruments for promoting sustainable natural resource use, •	
environmental sustainability and response to Climate Change” has generated important findings
and key lessons to inform the formulation of the 5-year NDP with a view to using economic
instruments for environmental management and promoting pro-poor growth;

A brief based on the Economic Instruments study, “Making a difference for the poor using economic •	
instruments to promote sustainable natural resources use, environmental sustainability and
response to Climate Change” has been developed and has been used to engage stakeholders in
the Energy, Transport, Water and Sanitation, and Banking and Finance Sectors;

Environmental concerns have been integrated into the DDP,Budget Framework Papers and •	
Policy Statements and District Environmental Policies have been formulated for the three focus
districts and is ready for implementation.

Evaluation and identification of lessons learned of best practices of micro projects; •	

PE linkages and best practices used for production of radio and TV programmes; •	

Scaling-up the Undp-unep Poverty-Environment Initiative 102

Annual Progress Report 2009

The various reports and studies carried out by PEI Uganda have been edited and will be •	
published in 2010.

Lessons learned
There exists a large body of evidence on environmental issues in Uganda, including numerous •	
guidelines on integration of environmental and there could be a risk of duplication of studies
and activities (“consultant culture”), however, implementation still lags behind;

Active support of several partners, including MFPED, Sector ministries, CSOs, UNDP Uganda and •	
development partners in-country is critical;

Uganda has a reasonably good policy, legal and institutional framework for environmental •	
mainstreaming however, there are limited budget allocations for environment at sector and
local level;

Links to on-going national, sector and local policy making processes such as the PEAP revision, •	
NDP development, District Plans and the MDA budget process have provided useful early entry
points;

The need for stronger coordination and harmonisation of activities by the GoU in the environment •	
and natural resources sector which is poorly represented in the Joint Water and Environment
Sector working group;

The activities of the programme should be well integrated in the strategies and day-to-day •	
activities of the implementing institutions to foster national ownership, enhance implementation
and effectiveness.

Way forward
Finalise the on-going activities that are still being implemented by PEI Uganda; •	

PEI will continue in Uganda through the implementation of the SGA 2009-2011. First phase •	
is the exploratory and design phase, which the Economic Policy Research Centre (EPRC) and
Makerere University Institute of Environment and Natural Resources (MUIENR) both from
Makerere University will lead in collaboration with key stakeholders;

The SGA will build on programmatic involvement and active staff support from EPRC, MUIENR, •	
NEMA, MFPED, the National Planning Authority, local government and relevant sectors.

Scaling-up the Undp-unep Poverty-Environment Initiative 103

Annual Progress Report 2009

Uruguay

Basic facts of the PEI in Uruguay
After a very successful Preparatory Phase marked by awareness raising activities during the •	
electoral campaign in 2009, the Project Document for the PEI Phase I activities in Uruguay was
approved in December 2009. It will be implemented over a period of 18 months, beginning in
early February 2010.

The Joint GoU/UNDP/UNEP PEI Programme will contribute to the achievement of the following •	
UNDAF and country programme outcomes:

Expected outcome of the UNDAF: By 2010 the country will have made progress in the building •	
of capacities for the integration of knowledge, innovation and diversification in productive
processes for goods and services geared to sustained and sustainable growth.

Expected outcome of the Joint Programme in the country: The country will have promoted •	
integrated management of the population, territory and environment, with an emphasis on
local and rural development.

Output of the Country Programme; Output of the Country Programme•	

The immediate objective of the PEI in Uruguay is to promote greater impact of public social •	
spending by mainstreaming the environmental dimension into development planning processes
and by harmonizing sector and national development and poverty reduction policies.

The Planning and Budget Office (OPP) is the lead agency for PEI implementation. •	

Other Government partners are: the Ministry of Housing, Land Use Planning and the Environment •	
(MVOTMA), the Ministry of Social Development (MIDES) and the Municipality of Montevideo
(IMM).

The implementation of Phase I will provide an opportunity to further develop policies and •	
the capacity to expand the reach of the “One UN” Programme in Uruguay in the areas of
vulnerability and environmental sustainability.

The context of mainstreaming environment in Uruguay
Uruguay is primarily an urban society: 92% of Uruguayans live in urban areas and 40% of the •	
country’s population lives in the capital, Montevideo. The country also has a relatively low
population growth rate compared to the rest of the region, with a 2.4% increase in population
between 1998 and 2004.

One out of every five Uruguayans is poor. Efforts made to mitigate the impacts of the economic •	
crisis and reduce the vulnerability of the poorest sectors have not been sufficient.

In Uruguay there are clear linkages between the deterioration of the environment and its •	
effect on the poorest sectors. The GEO Uruguay examines how the environment affects both
negatively and positively the human well-being.

There is no clear vision about the role of the environment in regard to development planning •	
as an instrument to prevent vulnerable households from falling into poverty and the poor
households from getting poorer.

Main environmental challenges facing the country include the growth of the forestry industry, soil •	
degradation and urban environmental problems such as pollution and waste management.

The demand for natural resources and environmental goods and services will continue to grow. •	
This will have an impact on both rural areas (e.g. decreased availability of land for agricultural
use, loss of biodiversity) and urban areas (e.g. peripheral growth of cities and associated
environmental problems).

Scaling-up the Undp-unep Poverty-Environment Initiative 104

Annual Progress Report 2009

The capacity of the Government units in charge of centralized planning is weak. It is necessary •	
to strengthen these Government units so as to ensure sustainable and inclusive development
for those who live in conditions of poverty and vulnerability.

The planning process in Uruguay is largely sector-focused. Development planning is generally •	
carried out sectorally, through ministries such as MVOTMA and MIDES in conjunction with the
OPP. The most important platform for short-to-medium-term planning is the five-year national
budget and annual review process.

Uruguay has a centralized planning office (OPP) with constitutional authority to influence •	
policy formulation, coordination and planning. The OPP has been identified as a key institution
for the implementation of the PEI in Uruguay.

Main activities of the PEI in Uruguay
Determine and quantify the poverty-environment (p-e) synergies in both the urban and rural sector, •	
with initial emphasis on the interface between health, environmental quality, income levels, waste
management and marginalized population depending to a great extent on natural resources.

Assess the degree to which the synergies mentioned above have been mainstreamed into •	
development plans and poverty reduction strategies.

Estimate the cost-benefit of mainstreaming p-e linkages into development and poverty •	
reduction strategies.

Design and implement an awareness-raising campaign on p-e topics in key urban and rural •	
sectors, in order to build national consensus and commitment around the issue. Activities may
include institutional dialogues on the benefits derived from p-e mainstreaming; field visits;
exchange programs, among many others.

Identify the specific needs in terms of institutional and capacity strengthening of key poverty-•	
environment sectors and areas (e.g., IMM, OPP, MVOTMA and MIDES) and engage with these
institutions in capacity building activities in order to ensure environmental mainstreaming into
development plans and poverty reduction strategies.

Establish working mechanisms that can be sustained in the long term.•	

Conduct targeted assessments on poverty-environment linkages aimed at influencing policy •	
processes.

Environment for the MDGs

UNDP-UNEP Poverty-Environment Initiative

SCALING-UP THE UNDP-UNEP
POVERTY-ENVIRONMENT

INITIATIVE

Annual Progress Report
2009

UNEPUNEP
D P
U N
D P
U N

UNDP-UNEP Poverty-Environment Initiative
UN Gigiri Compound, United Nations Avenue
P.O.BOX 30552-00100, Nairobi, Kenya
Fax: (254) 20 762 4525
email: facility.unpei@unpei.org
Web: www.unpei.org

