

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

Report from India as affected country Party

prais

Contents

- I. Performance indicators
 - A. Operational objective 1: Advocacy, awareness raising and education
 - Indicator CONS-0-1
 - Indicator CONS-0-3
 - Indicator CONS-0-4
 - B. Operational objective 2: Policy framework
 - Indicator CONS-0-5
 - Indicator CONS-0-7
 - C. Operational objective 3: Science, technology and knowledge
 - Indicator CONS-0-8
 - Indicator CONS-0-10
 - D. Operational objective 4: Capacity-building
 - Indicator CONS-0-13
 - E. Operational objective 5: Financing and technology transfer
 - Indicator CONS-0-14
 - Indicator CONS-0-16
 - Indicator CONS-0-18
- II. Financial flows
 - Unified Financial Annex
- III. Additional information
- IV. Submission

Operational objective 1: Advocacy, awareness raising and education

CONS-O-1	Number and size of information events organized on the subject of desertification, land degradation and drought (DLDD) and/or DLDD synergies with climate change and biodiversity, and audience reached by media addressing DLDD and DLDD synergies		
Global target	Percentage of population informed about DLDD and/or DLDD synergies with climate change and biodiversity	30 %	2018
National contribution to the global target	Percentage of national population informed about DLDD and/or DLDD synergies with climate change and biodiversity	30	2011 2013 2015 2017 2019
Voluntary national target	Percentage of national population informed about DLDD and/or DLDD synergies with climate change and biodiversity	%	Year
	Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?		
	National target shall be established after alignment of National Action Programme with the 10 year strategy of UNCCD.		
Information events	Year	Number of events	Total estimated participants
	2008		
	2009		
	2010		
	2011		
	2012	155	7810
	2013	203	14070
	2014		
	2015		
	2016		
	2017		
	2018		
Mass media articles and radio/television programmes about these events	Year	Number	Estimated people reached
	2012	11092	15767885
	2013	12518	13663162
	2014		
	2015		
	2016		
	2017		
	2018		
Sources of information	Arid Forest Research Institute, Jodhpur		
	BAIF Development Research Foundation, Pune		
	Bharti Integrated Rural Development Society, Hyderabad		
	Central Arid Zone Research Institute, Jodhpur		
	Centre for Environment Education, Ahamadabad		
	Central Research Institute for Dryland Agriculture, Hyderabad		
	Central Soil & Water Conservation Research & Training Institute, Dehradun		
	Central Soil Salinity Research Institute, Karnal		
	Department of Land Resources (Ministry of Rural Development, Government of India)		
	Environmental Education Division (Ministry of Environment, Forests and Climate Change)		

Operational objective 1: Advocacy, awareness raising and education

Foundation for Ecological Security, Anand
Gram Bharati Samiti, Jaipur
G.B. Pant Institute of Himalayan Environment and Development, Almora
Himalayan Forest Research Institute, Shimla
Indian Council of Agricultural Research, New Delhi
Indian Council of Forestry Research and Education, Dehradun
Indian Institute of Horticultural Research, Bangalore
Ministry of Information and Broadcasting, Government of India
National Research Centre for Agroforestry, Jhansi
Soil and Water Conservation Department, Kohima, Nagaland
Watershed Trust Organisation, Pune
National Afforestation and Eco-Development Board, MoEF&CC
National Institute of Disaster Management, New Delhi

Qualitative assessment

Does your country have a national communication strategy addressing DLDD and/or DLDD synergies with climate change and biodiversity in place? Yes No

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

- National Communication Strategy addressing DLDD shall be made in aligned National Action Programme.
- India has sent its first and second National Communication (NATCOM) to UNFCCC, which shall be used in developing national communication strategy for DLDD and DLDD synergies with climate change and biodiversity.

Operational objective 1: Advocacy, awareness raising and education

the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs
the CSOs and STIs

National Institute of Agricultural Extension and Management, Hyderabad
National Institute of Rural Development, Hyderabad
National Remote Sensing Centre, Hyderabad
National Research Centre on Agroforestry
Orissa Remote Sensing Application Centre, Bhubaneswar
Orissa University of Agriculture and Technology
Rain Forest Research Institute
Soil and Land Use Survey of India, New Delhi
Space Applications Centre, Ahmadabad
Tamil Nadu Land Use Board
Tropical Forest Research Institute, Jabalpur
University of Rajasthan, Jaipur
Uttar Pradesh Remote Sensing Application Centre, Lucknow
Vivekanand Krishi Anusandhan Sansthan
Wildlife Institute of India

Voluntary national target

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

100

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

Qualitative assessment

Is your country undertaking initiatives to increase the participation of CSOs and STIs in DLDD-related programmes and projects? Yes No

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

Operational objective 1: Advocacy, awareness raising and education

- Government of India is taking initiatives in promoting the participation of national, state level and grassroots level of CSOs and STIs in all the programmes and projects related to tackling DLDD. For example, the Integrated Watershed Management Programme (IWMP) launched by the Department of Land Resources, Ministry of Rural Development, Government of India in which IWMP guidelines provides the allocation of 25% of the projects to CSOs / NGOs as Project Implementing Agencies under this programme and 258 CSOs are involved across the country under IWMP during the year 2012 and 2013.
- CSOs and STIs are involved as a project partners in thirty six sustainable rural livelihood security related sub-projects under National Agriculture Innovation Project of Indian Council of Agricultural Research.
- Under Sustainable Land and Ecosystem Management (SLEM) project, CSOs like Bharati Integrated Rural Development Society and Jal Bhagirathi Foundation, and STIs like Indian Council of Forestry Research and Education and Indian Council of Agricultural Research took DLDD initiatives throughout the country.
- STIs like Forest Survey of India and Indian Council of Forestry Research and Education are proposed partners in Green India Mission.

Operational objective 1: Advocacy, awareness raising and education

CONS-O-4				
Number and type of DLDD-related initiatives of civil society organizations (CSOs) and science and technology institutions (STIs) in the field of education				
Global target				
A steady growth in the number of DLDD-related education initiatives undertaken by CSOs and STIs is recorded along the implementation period of The Strategy				
National contribution to the global target: number of DLDD-related initiatives implemented by CSOs and STIs in the field of education	Year	Number of CSOs initiatives	Number of STIs initiatives	
	2008			
	2009			
	2010			
	2011			
	2012	789	250	
	2013	770	205	
	2014			
	2015			
	2016			
Sources of information	Arid Forest Research Institute, Jodhpur			
	BAIF Development Research Foundation, Pune			
	Bharti Integrated Rural Development Society, Hyderabad			
	Centre for Environment Education, Ahmadabad			
	Central Soil Salinity Research Institute, Karnal			
	Central Soil and Water Conservation Research and Training Institute, Dehradun			
	Foundation for Ecological Security, Anand			
	G.B. Pant Institute of Himalayan Environment and Development, Almora			
	Gram Bharati Samiti, Jaipur			
	Gravin Vikas Trust			
	Himalayan Forest Research Institute, Shimla			
	Indian Council of Agricultural Research, New Delhi			
	Indian Council of Forestry Research, Dehradun			
	Indian Institute of Horticultural Research, Bangalore			
	National Remote Sensing Centre, Hyderabad			
	Watershed Trust Organisation, Pune			
	Department of Land Resources, Ministry of Rural Development, Government of India			
	National Afforestation and Eco-Development Board			
	Voluntary national target	Percent increase in the number of DLDD-related education initiatives undertaken by CSOs and STIs, per biennium	%	12,84
		Which national target your country has established to measure progress in achieving the priorities established in the national action programme, if different from the target suggested above?		
Qualitative assessment	Is your country undertaking initiatives to increase the number of DLDD-related initiatives in the education sector implemented by CSOs and STIs?			
	Yes	<input checked="" type="checkbox"/>	No <input type="checkbox"/>	

Operational objective 1: Advocacy, awareness raising and education

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

Government of India made consistent efforts to increase the participation of CSOs and STIs in the field of education and capacity building for tackling DLDD.

Under the Country Partnership Programme of Sustainable Land and Ecosystem Management (SLEM), capacity building programmes for different stakeholders were carried out by the institutes of Indian Council of Forestry Research and Education.

Under Integrated Watershed Management Programme, 5% of project cost is earmarked for capacity building activities of all the stakeholders. These activities are taken up at various levels by State Governments through involving CSOs and STIs.

Department of Space, Government of India encourages academic institutions to take up research activities under 'Respond Programme' and also sponsoring training programmes under NNRMS to research institutes to conduct capacity building programmes

National Remote Sensing Centre, Hyderabad is involving CSOs and STIs in transfer of technology and capacity building for land use land cover mapping.

Forest Survey of India, Dehradun is undertaking capacity building of various stakeholders for forest cover mapping and inventorization.

Indian Institute of Remote Sensing, Dehradun is undertaking capacity building of various stakeholders for mapping and inventorization of natural resources.

CONS-0-5 Number of affected country Parties, subregional and regional entities to have finalized the formulation/revision of national, subregional and regional action programmes (NAPs/SRAPs/RAPs) aligned to The Strategy, taking into account biophysical and socio-economic information, national planning and policies, and integration into investment frameworks

Global target Percentage of affected country Parties, subregional and regional entities that have formulated/ revised a NAP/SRAP/RAP aligned to The Strategy **≥ 80 %** **2018**

National contribution to the global target

Does your country have a NAP aligned to the Strategy? Yes No

Qualitative assessment

Is your NAP being implemented? Yes No

Please answer the following two questions only if your country has not aligned the NAP to the Strategy

Voluntary national target

When do you plan to align your NAP to the Strategy? 2014-2015
2016-2017
2018-2019
No Plan Yet

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

Qualitative assessment

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

India's National Action Programme to Combat Desertification (NAP-CD) was formulated in 2001 which was adopted prior to The Strategy. Alignment of the NAP with The Strategy of UNCCD is under progress and is likely to be aligned to the Strategy by 2014-2015. A number of programmes are also under implementation for conservation of natural resources, improvement of the socio-economic conditions of affected people, delegation of powers to local self governments and encouraging people's participation.

Many of schemes and programmes run by the Ministry of Rural Development, Department of Land Resources, Ministry of Environment, Forests and Climate Change, Ministry of Agriculture, Ministry of Water Resources, Ministry of Tribal Affairs, Ministry of Panchayati Raj, Department of Science and Technology, Department of Space have significant bearing on Desertification, Land Degradation and Drought (DLDD) issues in India. There is tremendous opportunity for a focused and coordinated response to combat DLDD from the various ministries.

National Remote Sensing Centre, Hyderabad has established a good monitoring mechanisms in terms of mapping LULC on annual basis and the maps are hosted on Bhuvan Geo-portal. This helps in time series and geospatial analysis of various themes including agriculture, wastelands / degraded lands, surface water etc. Similarly forests are mapped and monitored on 2 yearly basis by the Ministry of Environment, Forests and Climate Change, Government of India by using IRS data. Desertification and land degradation status at 1:500000 scale is being carried out using satellite data and ground information as a part of regular monitoring activity by Space Applications Centre, Ahmedabad.

Sources of information

- Ministry of Environment, Forests and Climate Change, Government of India
- National Remote Sensing Centre, Hyderabad
- Space Applications Centre, Ahmedabad

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

Global target Each affected country Party has either one joint national plan in place or functional mechanism(s) to ensure synergies among the three Rio conventions **2014**

National contribution to the global target

Was your country implementing joint planning/programming initiatives for the three Rio conventions in the current reporting period? Yes
 Yes, but for only two of the Rio conventions
 No

Were there any operational mechanisms that facilitated joint implementation of the three Rio Conventions during the current reporting period? Yes
 Yes, but for only two of the Rio conventions
 No

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

Qualitative assessment

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

- Evaluation of national plans and identification of gaps in synergies
- Identification of national sectors and policies that could benefit from synergies and cooperation
- Review of national policies to enhance cooperation and synergies
- Enhancement of the institutional and scientific capacities and awareness of relevant stakeholders
- Other (please describe below):

Qualitative assessment

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

- Regular meetings between focal points and focal point teams of the Rio conventions
- A national coordinating committee for the implementation of the Rio conventions
- National coordination on synergies in reporting under the Rio conventions
- Other (please describe below):

The three Focal Points for UNFCCC, UNCCD and CBD are all based in the Ministry of Environment, Forests and Climate Change, Government of India so as to facilitate maximum coordination and develop synergies among the three Rio Conventions.

Provide any complementary information as needed:

Various programmes of Government of India ensure synergies between the three Rio Conventions on climate change, desertification and biodiversity. For example Green India Mission, Sustainable Land and Ecosystem Management-Country Partnership Programme (SLEM-CPP), Mahatma Gandhi National Rural Employment Guarantee Act (MNREGA), Integrated Watershed Management Programme (IWMP) etc. take care of the objectives of the three Rio Conventions.

Sources of

Ministry of Environment, Forests and Climate Change, Government of India

information

Indian Council of Forestry Research and Education

Operational objective 3: Science, technology and knowledge

CONS-0-8 Number of affected country Parties, subregional and regional entities to have established and supported a national/subregional/regional monitoring system for DLDD

Global target Percentage of affected country Parties, subregional and regional reporting entities that have established and supported national monitoring systems for DLDD **≥ 60 %** **2018**

National contribution to the global target Is a monitoring system specifically dedicated to DLDD established in your country? Yes No
 If yes, is the monitoring system regularly updated and functional? Yes No

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

Voluntary national target When does your country plan to establish and support a national monitoring system for DLDD? 2014-2015
 2016-2017
 2018-2019
 No Plan Yet

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

Sources of information

National Remote Sensing Centre, Hyderabad

Department of Land Resources

Qualitative assessment

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

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

- Natural Resources Repository (NRR) programme of Department of Space has initiated Natural Resources Sensors Project for mapping of various themes like land use and land cover (LULC), land degradation and soil mapping.

- These parameters are monitored at different time scales by National Remote Sensing Centre. For example, LULC mapping is carried out annually on 1:250,000 scale and once in five years on 1:50,000 scale.

- Desertification Status Mapping on 1:500,000 scale is carried out by Space Applications Centre, Ahmedabad.

- A major difficulty is noticed by the Department of Land Resources for information collection at field level in a time bound manner.

Knowledge-sharing systems

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

Name of the system:	Bhuvan: ISRO's Geoportal
Internet link:	http://www.bhuvan.nrsc.gov.in
Estimated number of users per year:	216000

Operational objective 3: Science, technology and knowledge

Name of the system:	India-WRIS
Internet link:	http://www.india-wris.nrsc.gov.in
Estimated number of users per year:	300000
Name of the system:	Agromet Services All India AAS Bulletin
Internet link:	http://www.imdagrimet.gov.in/ALL%20INDIA%20AAS%20BU
Estimated number of users per year:	3700000
Name of the system:	Crop Weather Outlook - All India Coordinated Research Proj
Internet link:	http://www.cropweatheroutlook.in/
Estimated number of users per year:	19234
Name of the system:	Desertification Cell, Ministry of Environment, Forests and Cl
Internet link:	http://envfor.nic.in/division/introduction-20
Estimated number of users per year:	
Name of the system:	Decision Support Centre-ISRO
Internet link:	http://www.dsc.nrsc.gov.in/DSC/Index_AboutDSC.jsp
Estimated number of users per year:	
Name of the system:	Drought Management Information System
Internet link:	http://agricoop.nic.in/DroughtMgmt/drought.htm
Estimated number of users per year:	
Name of the system:	Ecologic - Views from the Watersheds
Internet link:	http://ecologic.wotr.org
Estimated number of users per year:	
Name of the system:	Environmental Information System
Internet link:	http://envis.nic.in/
Estimated number of users per year:	
Name of the system:	Krishi Vigyan Kendra
Internet link:	http://www.icar.org.in/krishi-vigyan-kendra.htm
Estimated number of users per year:	
Name of the system:	Special Monsoon Report
Internet link:	http://www.imd.gov.in/section/nhac/dynamic/Monsoon_fr
Estimated number of users per year:	
Name of the system:	Sustainable Land and Ecosystem Management - Country Pa
Internet link:	http://slem-cpp.icfre.gov.in/index.php
Estimated number of users per year:	
Name of the system:	The Watering Hole - The WOTR Blog
Internet link:	http://blog.wotr.org
Estimated number of users per year:	

Operational objective 3: Science, technology and knowledge

Name of the system:	Watershed Atlas of India
Internet link:	http://cgwb.gov.in/watershed/about-ws.html
Estimated number of users per year:	
Name of the system:	Watershed Voices: Stories and Experiences from the Watershed
Internet link:	http://voices.wotr.org
Estimated number of users per year:	
Name of the system:	Weather Based Agro Advisory
Internet link:	http://www.icar.gov.in/en/crop-management-advisory.html
Estimated number of users per year:	
Name of the system:	Weather Forecasting District Level Forecast
Internet link:	http://www.imd.gov.in/section/nhac/distforecast/INDIAct.html
Estimated number of users per year:	
Name of the system:	Aridity Anomaly Index Map for Monsoon Season
Internet link:	http://www.imdpune.gov.in/research/reinfo_index.html
Estimated number of users per year:	
Name of the system:	Drought Outlook Map Over Peninsular India for NE Monsoon
Internet link:	http://www.imdpune.gov.in/research/reinfo_index.html
Estimated number of users per year:	
Name of the system:	Weekly and Monthly Standardized Precipitation Index Maps
Internet link:	http://www.imdpune.gov.in/research/hydrology/hydr_g_index.html
Estimated number of users per year:	
Name of the system:	Monthly Percentage Departure Rainfall Charts
Internet link:	http://www.imdpune.gov.in/research/hydrology/hydr_g_index.html
Estimated number of users per year:	
Name of the system:	e-granth
Internet link:	http://krishikosh.egranth.ac.in/handle/1/44677
Estimated number of users per year:	4000
Name of the system:	CSSRI
Internet link:	http://www.cssri.org
Estimated number of users per year:	5000
Name of the system:	IWMP-MIS
Internet link:	http://iwmpmis.nic.in
Estimated number of users per year:	4448
Name of the system:	Department of Land Resources
Internet link:	http://dolr.nic.in
Estimated number of users per year:	10950

Operational objective 3: Science, technology and knowledge

CONS-O-10	Number of revised NAPs/SRAPs/RAPs reflecting knowledge of DLDD drivers and their interactions, and of the interaction of DLDD with climate change and biodiversity		
Global target	Percentage of revised NAPs/SRAPs/RAPs that have successfully gone through a quality self-assessment.	≥ 70 %	2018

CONS-0-13	Number of countries, subregional and regional reporting entities engaged in building capacity to combat DLDD on the basis of the National Capacity Self-Assessment (NCSA) or other methodologies and instruments		
Global target	Percentage of affected country Parties, subregional and regional reporting entities that implement DLDD-specific capacity-building plans or programmes/projects	≥ 90 %	
National contribution to the global target	Is your country implementing DLDD-specific capacity-building plans or programmes/projects on the basis of the NCSA?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
	Is your country implementing DLDD-specific capacity-building plans or programmes/projects on the basis of other methodologies and instruments to assess national capacity-building needs?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
	Provide any relevant information on the size, scope, effectiveness and status of the initiatives implemented, or other complementary information as needed		
	<p>- Under Integrated Watershed Management Programme (IWMP) of Department of Land Resources, Ministry of Rural Development, Government of India, 5% of the project cost is earmarked for Capacity Building activities of all the stakeholders.</p> <p>- Capacity building initiatives in the form of training programmes including exposure visits for stakeholders in the different parts of the country on DLDD related activities were organised as one of the component under different ongoing programmes/projects related to DLDD.</p> <p>- Capacity building to combat DLDD is also undertaken in the Country Partnership Programme of Sustainable Land and Ecosystem Management (SLEM) by way of trainings, workshops and dissemination of information among different stakeholders.</p>		
Sources of information	Department of Land Resources, Ministry of Rural Development, Government of India		
	Ministry of Environment, Forests and Climate Change		
	Indian Council of Forestry Research and Education		
Qualitative assessment	Has your country assessed DLDD-related capacity-building needs?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
	Did you country receive technical and/or financial assistance to build capacities to combat DLDD?	Yes <input checked="" type="checkbox"/>	No <input type="checkbox"/>
	From which institutions and which type of assistance was provided?	Financial	Technical
	UNCCD Secretariat	<input type="checkbox"/>	<input type="checkbox"/>
	Global Mechanism	<input type="checkbox"/>	<input type="checkbox"/>
	Global Environment Facility	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	Bilateral agencies	<input type="checkbox"/>	<input type="checkbox"/>
	Other multilateral organizations	<input type="checkbox"/>	<input type="checkbox"/>

Operational objective 5: Financing and technology transfer

CONS-0-14 Number of affected country Parties, subregional and regional entities whose investment frameworks, established within the integrated financing strategy (IFS) devised by the Global Mechanism (GM) or within other IFSs, reflect leveraging national, bilateral and multilateral resources to combat DLDD

Global target Percentage of affected country Parties, subregional and regional reporting entities that have developed integrated investment frameworks (IIFs) ≥ 50 % 2014

National contribution to the global target

Does your country have an integrated investment framework? Yes No

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

IIF shall be based on the Aligned National Action Programme (NAP), which is under preparation. The financial assistance for this purpose has been received from GEF under the project "Enhancing Capacity for Alignment of National Action programme to 10 year Strategy of UNCCD and for National Reporting to UNCCD Secretariat (TF 12765)".

Sources of information

Indian Council of Forestry Research and Education

CONS-O-16

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

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

Adequacy of bilateral assistance received	Adequate	<input type="checkbox"/>
	Fairly adequate	<input type="checkbox"/>
	Not adequate	<input checked="" type="checkbox"/>
Timeliness of bilateral assistance received	Timely	<input type="checkbox"/>
	Fairly timely	<input type="checkbox"/>
	Not timely	<input checked="" type="checkbox"/>
Predictability of bilateral assistance received	Predictable	<input type="checkbox"/>
	Fairly predictable	<input type="checkbox"/>
	Not predictable	<input checked="" type="checkbox"/>

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

Predictable, adequate and sustained flows of financial resources are required to promote sustainable land management practices.
 Capacity building, Financing and Technology transfer is one of the key issue under UNCCD. The support in terms of financial resources to the convention is very weak vis a vis other Rio conventions.
 In last 21 years, GEF Trust Fund has invested USD 11.5 billion of GEF Grant while leveraging USD 57 billion of project co-financing for 3,215 projects in more than 165 countries. The meager allocation of USD 0.364 m for land degradation, vis a vis USD 4.3 b for climate change mitigation and adaptation and USD 3.3 b for biodiversity reflects the resource constraints. India has accessed USD 463 m of GEF grant that include USD 300 m for climate change mitigation and adaptation, USD 94.5 m for biodiversity, USD 38 m for multi-focal area (this includes SLEM projects, UNDP-Small Grants Program (SGP) and some capacity building projects) and USD 0.148 m for land degradation.

Qualitative assessment

Did your country receive assistance in raising resources from bilateral donors? Yes No

If yes, from whom?

Japan International Cooperation Agency

CONS-O-18

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

Global target

A steady growth in the financial resources allocated to facilitate access to technology by affected country Parties is recorded along the implementation period of the Strategy

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

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

Year	Currency	Amount
2008		
2009		
2010		
2011		
2012		
2013	INR - Indian Rupee	85816000
2014		
2015		
2016		
2017		
2018		

Has your country established economic and policy incentives intended to facilitate access to technology? Yes No

Sources of information

- Department of Agriculture and Cooperation
- Indian Council of Agricultural Research
- Indian Council of Forestry Research and Education

Voluntary national target

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

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

The National Action programme is under preparation, where this issue shall be considered.

Qualitative assessment

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

- Indigenous technologies in agriculture, forestry and natural resources have been developed by different research and development organisations of the country.
- Technology transfer has taken place up to local level by network of institutions like Krishi Vigyan Kendra (KVKs) of Indian Council of Agricultural Research, Van Vigyan Kendra (VVKs) of Indian Council of Forestry Research and Education.
- There is a need to have better quality data, information and methodologies for mapping of DLDD and need for access to latest technologies in this field at affordable cost.

Identification

Identification code

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

IWMP

Name of the activity funded

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

Integrated watershed management programme

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	84370000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input checked="" type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input checked="" type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input checked="" type="checkbox"/> Policies, strategies and regulations <input checked="" type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input checked="" type="checkbox"/> Development assistance <input checked="" type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input checked="" type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input checked="" type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input checked="" type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input checked="" type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input checked="" type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input checked="" type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input checked="" type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

AFDP

Name of the activity funded

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

Accelerated fodder development programme

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	4291700000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p>
	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p>
	<ul style="list-style-type: none"> Capacity building <input type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input checked="" type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input checked="" type="checkbox"/> Development assistance <input checked="" type="checkbox"/>
	<p>Land Degradation Prevention</p>
	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input checked="" type="checkbox"/> Sustainable consumption <input checked="" type="checkbox"/>
	<p>Restoration and recovery</p>
	<ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input checked="" type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

RADP

Name of the activity funded

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

Rainfed area development programme

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	3728000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input checked="" type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input checked="" type="checkbox"/> <p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input checked="" type="checkbox"/> Development assistance <input checked="" type="checkbox"/> <p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input checked="" type="checkbox"/> Sustainable consumption <input type="checkbox"/> <p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p> <ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input checked="" type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

NWDPRA

Name of the activity funded

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

National watershed development project for rainfed areas

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	4499860000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input checked="" type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input type="checkbox"/> Operational objective 4: capacity-building <input type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

RVP&FPR

Name of the activity funded

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

Soil conservation in the catchments of river valley project & food prone river

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	3581660000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input type="checkbox"/> Operational objective 4: capacity-building <input type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

RADAS

Name of the activity funded

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

Reclamation and development of alkali & acid soils

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	195120000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input checked="" type="checkbox"/>
	Land restoration/reclamation	<input checked="" type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

WDPSCA

Name of the activity funded

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

Watershed development project in shifting cultivation areas

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	505800000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input checked="" type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

NRC: LULC

Name of the activity funded

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

Natural resources census project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Department of Space, Government of India	INR - Indian Rupee	68381300

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input checked="" type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input checked="" type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
	Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

GEF Grant No. TFO 094441

Name of the activity funded

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

Policy and institutional reform for mainstreaming and upscaling sustainable land and ecosystem management in India

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Global Environment Facility	USD - US Dollar	981411
Indian Council of Forestry Research and Education	USD - US Dollar	1004711

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input checked="" type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

NAIP

Name of the activity funded

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

National agriculture innovation project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Global Environment Facility	USD - US Dollar	7340000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity		
	Knowledge Management	Research	<input checked="" type="checkbox"/>
		Information campaigns	<input type="checkbox"/>
		Advocacy/Mainstreaming	<input type="checkbox"/>
		Natural capital accounting	<input type="checkbox"/>
		Land degradation monitoring	<input type="checkbox"/>
		Reporting	<input type="checkbox"/>
	Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
		Governance and institutions	<input type="checkbox"/>
		Policies, strategies and regulations	<input type="checkbox"/>
		Economic valuation of land use/change options	<input type="checkbox"/>
		Incentives and market-based mechanisms	<input type="checkbox"/>
		Resource mobilization	<input type="checkbox"/>
		Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	Adaptation to climate change	<input type="checkbox"/>
		Natural resource conservation	<input checked="" type="checkbox"/>
		Enhancing ecosystem resilience	<input type="checkbox"/>
		Sustainable land and natural resource management	<input checked="" type="checkbox"/>
		Sustainable production	<input checked="" type="checkbox"/>
		Sustainable consumption	<input type="checkbox"/>
	Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
		Ecosystem rehabilitation	<input type="checkbox"/>
		Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
		Land restoration/reclamation	<input type="checkbox"/>
		Emergency response	<input type="checkbox"/>
		Relocation/rescue/relief operations	<input type="checkbox"/>

Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Sustainable land, water, biodiversity conservation and management for improved livelihoods in Uttarakhand

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Global Environment Facility	USD - US Dollar	7490000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input checked="" type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input checked="" type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
Land Degradation Prevention	Adaptation to climate change	<input type="checkbox"/>
	Natural resource conservation	<input checked="" type="checkbox"/>
	Enhancing ecosystem resilience	<input type="checkbox"/>
	Sustainable land and natural resource management	<input checked="" type="checkbox"/>
	Sustainable production	<input type="checkbox"/>
	Sustainable consumption	<input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input checked="" type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

Name of the activity funded

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

Integrated land and ecosystem management to combat land degradation and deforestation in Madhya Pradesh

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Global Environment Facility	USD - US Dollar	260000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input checked="" type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

GCP/IND/181/GFF

Name of the activity funded

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

Reversing environmental degradation and rural poverty through adaptation to climate change in drought stricken areas in Southern India: A hydrological unit pilot project approach

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Global Environment Facility	USD - US Dollar	909091
Food and Agriculture Organization of the United Nations	USD - US Dollar	1278642
Bharati Integrated Rural Development Society	USD - US Dollar	1553563

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input checked="" type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
Land Degradation Prevention	Adaptation to climate change	<input checked="" type="checkbox"/>
	Natural resource conservation	<input checked="" type="checkbox"/>
	Enhancing ecosystem resilience	<input type="checkbox"/>
	Sustainable land and natural resource management	<input checked="" type="checkbox"/>
	Sustainable production	<input type="checkbox"/>
	Sustainable consumption	<input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input checked="" type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

00070449

Name of the activity funded

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

Sustainable land and ecosystem management in shifting cultivation areas of Nagaland for ecological and livelihood security

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
United Nations Development Program	USD - US Dollar	3600000
Government of Nagaland	USD - US Dollar	18572000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input checked="" type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities		<ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input checked="" type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery		<ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
		<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

TF 12765

Name of the activity funded

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

Enhancing capacity for alignment of national action programme to 10 year strategy of UNCCD and national reporting to UNCCD Secretariat

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Global Environment Facility	USD - US Dollar	148500
Indian Council of Forestry Research and Education	USD - US Dollar	184500

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|----------------------------|----------------------------|---------------------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input checked="" type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input checked="" type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
Land Degradation Prevention	Adaptation to climate change	<input type="checkbox"/>
	Natural resource conservation	<input type="checkbox"/>
	Enhancing ecosystem resilience	<input type="checkbox"/>
	Sustainable land and natural resource management	<input type="checkbox"/>
	Sustainable production	<input type="checkbox"/>
	Sustainable consumption	<input type="checkbox"/>
	Restoration and recovery	<ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Plantation and green belt development around Chandrapura Thermal Power Station
--

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Damodar Valley Corporation, Kolkata	INR - Indian Rupee	7303406

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity		
	Knowledge Management	Research	<input checked="" type="checkbox"/>
		Information campaigns	<input type="checkbox"/>
		Advocacy/Mainstreaming	<input type="checkbox"/>
		Natural capital accounting	<input type="checkbox"/>
		Land degradation monitoring	<input type="checkbox"/>
		Reporting	<input type="checkbox"/>
	Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
		Governance and institutions	<input type="checkbox"/>
		Policies, strategies and regulations	<input type="checkbox"/>
		Economic valuation of land use/change options	<input type="checkbox"/>
		Incentives and market-based mechanisms	<input type="checkbox"/>
		Resource mobilization	<input type="checkbox"/>
		Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	Adaptation to climate change	<input type="checkbox"/>
		Natural resource conservation	<input type="checkbox"/>
		Enhancing ecosystem resilience	<input type="checkbox"/>
		Sustainable land and natural resource management	<input checked="" type="checkbox"/>
		Sustainable production	<input type="checkbox"/>
		Sustainable consumption	<input type="checkbox"/>
	Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
		Ecosystem rehabilitation	<input type="checkbox"/>
		Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
		Land restoration/reclamation	<input checked="" type="checkbox"/>
		Emergency response	<input type="checkbox"/>
		Relocation/rescue/relief operations	<input type="checkbox"/>

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
Strategic objective 3: global benefits	<input type="checkbox"/>
Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
Operational objective 2: policy framework	<input type="checkbox"/>
Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Participatory Natural Resource management and village development project, Rajasthan
--

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Andheri Hilfe, Bonn	EUR - Euro	590454

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input checked="" type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Wasundhara-Sunaharakal participatory village development project based on natural resource management

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
ITC Ltd.	INR - Indian Rupee	23062746
National Bank for Agriculture and Rural Development	INR - Indian Rupee	12157280

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p> <p>Knowledge Management</p>	<p>Research <input type="checkbox"/></p> <p>Information campaigns <input type="checkbox"/></p> <p>Advocacy/Mainstreaming <input type="checkbox"/></p> <p>Natural capital accounting <input checked="" type="checkbox"/></p> <p>Land degradation monitoring <input type="checkbox"/></p> <p>Reporting <input type="checkbox"/></p>
	<p>Enabling Activities</p>	<p>Capacity building <input checked="" type="checkbox"/></p> <p>Governance and institutions <input type="checkbox"/></p> <p>Policies, strategies and regulations <input type="checkbox"/></p> <p>Economic valuation of land use/change options <input type="checkbox"/></p> <p>Incentives and market-based mechanisms <input type="checkbox"/></p> <p>Resource mobilization <input type="checkbox"/></p> <p>Development assistance <input type="checkbox"/></p>
	<p>Land Degradation Prevention</p>	<p>Adaptation to climate change <input type="checkbox"/></p> <p>Natural resource conservation <input checked="" type="checkbox"/></p> <p>Enhancing ecosystem resilience <input type="checkbox"/></p> <p>Sustainable land and natural resource management <input checked="" type="checkbox"/></p> <p>Sustainable production <input type="checkbox"/></p> <p>Sustainable consumption <input type="checkbox"/></p>
	<p>Restoration and recovery</p>	<p>Afforestation/reforestation for carbon sequestration <input type="checkbox"/></p> <p>Ecosystem rehabilitation <input type="checkbox"/></p> <p>Infrastructure reconstruction/rehabilitation <input type="checkbox"/></p> <p>Land restoration/reclamation <input checked="" type="checkbox"/></p> <p>Emergency response <input type="checkbox"/></p> <p>Relocation/rescue/relief operations <input type="checkbox"/></p>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>	<p>Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/></p> <p>Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/></p> <p>Strategic objective 3: global benefits <input type="checkbox"/></p> <p>Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/></p> <p>Operational objective 1: advocacy, awareness raising and education <input type="checkbox"/></p> <p>Operational objective 2: policy framework <input type="checkbox"/></p> <p>Operational objective 3: Science, technology and knowledge <input type="checkbox"/></p> <p>Operational objective 4: capacity-building <input checked="" type="checkbox"/></p> <p>Operational objective 5: financing and technology transfer <input type="checkbox"/></p>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Sukhi Baliraja Initiatives

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Jamsedji Tata Trust	INR - Indian Rupee	31032989
Sir Ratan Tata Trust	INR - Indian Rupee	32073750
National Bank for Agriculture & Rural Development	INR - Indian Rupee	70414507
Government of Maharashtra	INR - Indian Rupee	30079760

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input type="checkbox"/> Operational objective 4: capacity-building <input type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

AFRI/2010-2013

Name of the activity funded

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

Impact of Prosopis juliflora on biodiversity, rehabilitation of degraded community lands and as a source of livelihood for people in Rajasthan state

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Indian Council of Forestry Research and Education	INR - Indian Rupee	800000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|---------------------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input checked="" type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input checked="" type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input checked="" type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Climate change adaptation in rural Maharashtra
--

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Swiss Agency for Development & Cooperation	INR - Indian Rupee	108000000
National Bank for Agriculture and Rural Development	INR - Indian Rupee	210232393

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities		<ul style="list-style-type: none"> Capacity building <input type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input checked="" type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery		<ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input checked="" type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
		<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Watershed Development Fund - Andhra Pradesh

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
National Bank for Agriculture and Rural Development	INR - Indian Rupee	30848800

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity		
	Knowledge Management	Research	<input type="checkbox"/>
		Information campaigns	<input type="checkbox"/>
		Advocacy/Mainstreaming	<input checked="" type="checkbox"/>
		Natural capital accounting	<input type="checkbox"/>
		Land degradation monitoring	<input type="checkbox"/>
		Reporting	<input type="checkbox"/>
	Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
		Governance and institutions	<input type="checkbox"/>
		Policies, strategies and regulations	<input type="checkbox"/>
		Economic valuation of land use/change options	<input type="checkbox"/>
		Incentives and market-based mechanisms	<input type="checkbox"/>
		Resource mobilization	<input type="checkbox"/>
		Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	Adaptation to climate change	<input type="checkbox"/>
		Natural resource conservation	<input type="checkbox"/>
		Enhancing ecosystem resilience	<input type="checkbox"/>
		Sustainable land and natural resource management	<input checked="" type="checkbox"/>
		Sustainable production	<input type="checkbox"/>
		Sustainable consumption	<input type="checkbox"/>
	Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
		Ecosystem rehabilitation	<input checked="" type="checkbox"/>
		Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
		Land restoration/reclamation	<input type="checkbox"/>
		Emergency response	<input type="checkbox"/>
		Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity		
	Strategic objective 1: living conditions of affected populations		<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems		<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits		<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building		<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education		<input type="checkbox"/>
	Operational objective 2: policy framework		<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge		<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building		<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer		<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Community mobilisation for the poverty alleviation through integrated watershed development

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Modi Trust	INR - Indian Rupee	30948699

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity
	Knowledge Management <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	Enabling Activities <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	Land Degradation Prevention <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	Restoration and recovery <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity
Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/>
Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/>
Strategic objective 3: global benefits <input type="checkbox"/>
Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/>
Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/>
Operational objective 2: policy framework <input type="checkbox"/>
Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/>
Operational objective 4: capacity-building <input checked="" type="checkbox"/>
Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Model watershed project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
International Crops Research Institute for the Semi-Arid Tropics	INR - Indian Rupee	2905000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Building adaptive capacities and promoting climate resilient agriculture practices in rain dependent rural communities in Maharashtra

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
SWISS RE	INR - Indian Rupee	12269000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input checked="" type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Orissa tribal empowerment and livelihood project plus

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Integrated Tribal Development Agency	INR - Indian Rupee	31450000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p>
	<p style="text-align: right;">Research <input type="checkbox"/></p> <p style="text-align: right;">Information campaigns <input type="checkbox"/></p> <p style="text-align: right;">Advocacy/Mainstreaming <input checked="" type="checkbox"/></p> <p style="text-align: right;">Natural capital accounting <input type="checkbox"/></p> <p style="text-align: right;">Land degradation monitoring <input type="checkbox"/></p> <p style="text-align: right;">Reporting <input type="checkbox"/></p>
	<p>Enabling Activities</p>
	<p style="text-align: right;">Capacity building <input checked="" type="checkbox"/></p> <p style="text-align: right;">Governance and institutions <input type="checkbox"/></p> <p style="text-align: right;">Policies, strategies and regulations <input type="checkbox"/></p> <p style="text-align: right;">Economic valuation of land use/change options <input type="checkbox"/></p> <p style="text-align: right;">Incentives and market-based mechanisms <input type="checkbox"/></p> <p style="text-align: right;">Resource mobilization <input type="checkbox"/></p> <p style="text-align: right;">Development assistance <input type="checkbox"/></p>
	<p>Land Degradation Prevention</p>
	<p style="text-align: right;">Adaptation to climate change <input type="checkbox"/></p> <p style="text-align: right;">Natural resource conservation <input type="checkbox"/></p> <p style="text-align: right;">Enhancing ecosystem resilience <input type="checkbox"/></p> <p style="text-align: right;">Sustainable land and natural resource management <input checked="" type="checkbox"/></p> <p style="text-align: right;">Sustainable production <input type="checkbox"/></p> <p style="text-align: right;">Sustainable consumption <input type="checkbox"/></p>
	<p>Restoration and recovery</p>
	<p style="text-align: right;">Afforestation/reforestation for carbon sequestration <input type="checkbox"/></p> <p style="text-align: right;">Ecosystem rehabilitation <input type="checkbox"/></p> <p style="text-align: right;">Infrastructure reconstruction/rehabilitation <input type="checkbox"/></p> <p style="text-align: right;">Land restoration/reclamation <input type="checkbox"/></p> <p style="text-align: right;">Emergency response <input type="checkbox"/></p> <p style="text-align: right;">Relocation/rescue/relief operations <input type="checkbox"/></p>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<p style="text-align: right;">Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/></p> <p style="text-align: right;">Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/></p> <p style="text-align: right;">Strategic objective 3: global benefits <input type="checkbox"/></p> <p style="text-align: right;">Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/></p> <p style="text-align: right;">Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/></p> <p style="text-align: right;">Operational objective 2: policy framework <input type="checkbox"/></p> <p style="text-align: right;">Operational objective 3: Science, technology and knowledge <input type="checkbox"/></p> <p style="text-align: right;">Operational objective 4: capacity-building <input checked="" type="checkbox"/></p> <p style="text-align: right;">Operational objective 5: financing and technology transfer <input type="checkbox"/></p>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Watershed development fund - Madhya Pradesh

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
National Bank for Agriculture and Rural Development	INR - Indian Rupee	1163000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p> <p>Knowledge Management</p>	<p>Research <input type="checkbox"/></p> <p>Information campaigns <input type="checkbox"/></p> <p>Advocacy/Mainstreaming <input checked="" type="checkbox"/></p> <p>Natural capital accounting <input type="checkbox"/></p> <p>Land degradation monitoring <input type="checkbox"/></p> <p>Reporting <input type="checkbox"/></p>
	<p>Enabling Activities</p>	<p>Capacity building <input checked="" type="checkbox"/></p> <p>Governance and institutions <input type="checkbox"/></p> <p>Policies, strategies and regulations <input type="checkbox"/></p> <p>Economic valuation of land use/change options <input type="checkbox"/></p> <p>Incentives and market-based mechanisms <input type="checkbox"/></p> <p>Resource mobilization <input type="checkbox"/></p> <p>Development assistance <input type="checkbox"/></p>
	<p>Land Degradation Prevention</p>	<p>Adaptation to climate change <input type="checkbox"/></p> <p>Natural resource conservation <input checked="" type="checkbox"/></p> <p>Enhancing ecosystem resilience <input type="checkbox"/></p> <p>Sustainable land and natural resource management <input checked="" type="checkbox"/></p> <p>Sustainable production <input type="checkbox"/></p> <p>Sustainable consumption <input type="checkbox"/></p>
	<p>Restoration and recovery</p>	<p>Afforestation/reforestation for carbon sequestration <input type="checkbox"/></p> <p>Ecosystem rehabilitation <input checked="" type="checkbox"/></p> <p>Infrastructure reconstruction/rehabilitation <input type="checkbox"/></p> <p>Land restoration/reclamation <input type="checkbox"/></p> <p>Emergency response <input type="checkbox"/></p> <p>Relocation/rescue/relief operations <input type="checkbox"/></p>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>	<p>Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/></p> <p>Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/></p> <p>Strategic objective 3: global benefits <input type="checkbox"/></p> <p>Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/></p> <p>Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/></p> <p>Operational objective 2: policy framework <input type="checkbox"/></p> <p>Operational objective 3: Science, technology and knowledge <input type="checkbox"/></p> <p>Operational objective 4: capacity-building <input checked="" type="checkbox"/></p> <p>Operational objective 5: financing and technology transfer <input type="checkbox"/></p>

Add new 'Unified financial annex' full section

Identification

Identification code

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

--

Name of the activity funded

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

Integrated watershed management to ensure water security for rain dependant rural communities in Maharashtra
--

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Hongkong and Shanghai Banking Corporation Limited	INR - Indian Rupee	22550925

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

P172

Name of the activity funded

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

Swan river integrated watershed management project - Una, Himachal Pradesh

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Japan International Cooperation Agency	INR - Indian Rupee	1790000000
Government of Himachal Pradesh	INR - Indian Rupee	350000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

<p>Relevant Activity Code (RAC)</p>	<p>Indicate all the RACs that may apply to the funded activity</p>
	<p>Knowledge Management</p> <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	<p>Enabling Activities</p> <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	<p>Land Degradation Prevention</p> <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	<p>Restoration and recovery</p> <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>
<p>Strategic and operational objectives targeted</p>	<p>Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity</p>
	<ul style="list-style-type: none"> Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/> Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/> Strategic objective 3: global benefits <input type="checkbox"/> Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/> Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/> Operational objective 2: policy framework <input type="checkbox"/> Operational objective 3: Science, technology and knowledge <input checked="" type="checkbox"/> Operational objective 4: capacity-building <input checked="" type="checkbox"/> Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

IDP 183

Name of the activity funded

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

Gujarat forestry development project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Japan International Cooperation Agency	JPY - Yen	20923000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity
	Knowledge Management <ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
	Enabling Activities <ul style="list-style-type: none"> Capacity building <input checked="" type="checkbox"/> Governance and institutions <input type="checkbox"/> Policies, strategies and regulations <input type="checkbox"/> Economic valuation of land use/change options <input type="checkbox"/> Incentives and market-based mechanisms <input type="checkbox"/> Resource mobilization <input type="checkbox"/> Development assistance <input type="checkbox"/>
	Land Degradation Prevention <ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
	Restoration and recovery <ul style="list-style-type: none"> Afforestation/reforestation for carbon sequestration <input type="checkbox"/> Ecosystem rehabilitation <input checked="" type="checkbox"/> Infrastructure reconstruction/rehabilitation <input type="checkbox"/> Land restoration/reclamation <input type="checkbox"/> Emergency response <input type="checkbox"/> Relocation/rescue/relief operations <input type="checkbox"/>

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity
Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/>
Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/>
Strategic objective 3: global benefits <input type="checkbox"/>
Strategic objective 4: resource mobilization and partnership building <input type="checkbox"/>
Operational objective 1: advocacy, awareness raising and education <input checked="" type="checkbox"/>
Operational objective 2: policy framework <input type="checkbox"/>
Operational objective 3: Science, technology and knowledge <input type="checkbox"/>
Operational objective 4: capacity-building <input checked="" type="checkbox"/>
Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

P 173

Name of the activity funded

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

Odisha Forestry Sector Development Project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Japan International Cooperation Agency	JPY - Yen	13937000000
Government of Odisha	INR - Indian Rupee	1000803000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

211

Name of the activity funded

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

Sikkim biodiversity conservation and forest management project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Japan International Cooperation Agency	JPY - Yen	2800000000
Government of Sikkim	INR - Indian Rupee	500000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input checked="" type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

P-221

Name of the activity funded

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

Rajasthan forestry and biodiversity project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Japan International Cooperation Agency	JPY - Yen	15749000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | |

Relevant Activity Code (RAC)

Indicate all the RACs that may apply to the funded activity

Knowledge Management

- Research
- Information campaigns
- Advocacy/Mainstreaming
- Natural capital accounting
- Land degradation monitoring
- Reporting

Enabling Activities

- Capacity building
- Governance and institutions
- Policies, strategies and regulations
- Economic valuation of land use/change options
- Incentives and market-based mechanisms
- Resource mobilization
- Development assistance

Land Degradation Prevention

- Adaptation to climate change
- Natural resource conservation
- Enhancing ecosystem resilience
- Sustainable land and natural resource management
- Sustainable production
- Sustainable consumption

Restoration and recovery

- Afforestation/reforestation for carbon sequestration
- Ecosystem rehabilitation
- Infrastructure reconstruction/rehabilitation
- Land restoration/reclamation
- Emergency response
- Relocation/rescue/relief operations

Strategic and operational objectives targeted

Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity

- Strategic objective 1: living conditions of affected populations
- Strategic objective 2: condition of affected ecosystems
- Strategic objective 3: global benefits
- Strategic objective 4: resource mobilization and partnership building
- Operational objective 1: advocacy, awareness raising and education
- Operational objective 2: policy framework
- Operational objective 3: Science, technology and knowledge
- Operational objective 4: capacity-building
- Operational objective 5: financing and technology transfer

Add new 'Unified financial annex' full section

Identification

Identification code

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

182

Name of the activity funded

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

Tripura forest environmental improvement and poverty alleviation project

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Japan International Cooperation Agency	JPY - Yen	7725000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input type="checkbox"/> Advocacy/Mainstreaming <input type="checkbox"/> Natural capital accounting <input checked="" type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input type="checkbox"/>
	Development assistance	<input type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input checked="" type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input checked="" type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input type="checkbox"/>
	Land restoration/reclamation	<input type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input checked="" type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input checked="" type="checkbox"/>
	Operational objective 2: policy framework	<input checked="" type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

NAP

Name of the activity funded

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

National Afforestation Programme

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	4509900000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|----------------------------|---------------------------------------|---------------------------------------|----------------------------|
| UNCCD | | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input checked="" type="checkbox"/> | |
| CBD | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	
		Research <input type="checkbox"/>
		Information campaigns <input checked="" type="checkbox"/>
		Advocacy/Mainstreaming <input type="checkbox"/>
		Natural capital accounting <input checked="" type="checkbox"/>
		Land degradation monitoring <input checked="" type="checkbox"/>
		Reporting <input checked="" type="checkbox"/>
	Enabling Activities	
		Capacity building <input checked="" type="checkbox"/>
		Governance and institutions <input checked="" type="checkbox"/>
		Policies, strategies and regulations <input type="checkbox"/>
		Economic valuation of land use/change options <input type="checkbox"/>
		Incentives and market-based mechanisms <input type="checkbox"/>
		Resource mobilization <input checked="" type="checkbox"/>
		Development assistance <input checked="" type="checkbox"/>
	Land Degradation Prevention	
		Adaptation to climate change <input checked="" type="checkbox"/>
		Natural resource conservation <input checked="" type="checkbox"/>
		Enhancing ecosystem resilience <input checked="" type="checkbox"/>
		Sustainable land and natural resource management <input checked="" type="checkbox"/>
		Sustainable production <input checked="" type="checkbox"/>
		Sustainable consumption <input type="checkbox"/>
	Restoration and recovery	
		Afforestation/reforestation for carbon sequestration <input checked="" type="checkbox"/>
		Ecosystem rehabilitation <input checked="" type="checkbox"/>
		Infrastructure reconstruction/rehabilitation <input type="checkbox"/>
		Land restoration/reclamation <input checked="" type="checkbox"/>
		Emergency response <input type="checkbox"/>
		Relocation/rescue/relief operations <input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
		Strategic objective 1: living conditions of affected populations <input checked="" type="checkbox"/>
		Strategic objective 2: condition of affected ecosystems <input checked="" type="checkbox"/>
		Strategic objective 3: global benefits <input checked="" type="checkbox"/>
		Strategic objective 4: resource mobilization and partnership building <input checked="" type="checkbox"/>
		Operational objective 1: advocacy, awareness raising and education <input type="checkbox"/>
		Operational objective 2: policy framework <input type="checkbox"/>
		Operational objective 3: Science, technology and knowledge <input type="checkbox"/>
		Operational objective 4: capacity-building <input checked="" type="checkbox"/>
		Operational objective 5: financing and technology transfer <input type="checkbox"/>

Add new 'Unified financial annex' full section

Identification

Identification code

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

MNREGA

Name of the activity funded

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

Mahatma Gandhi National Rural Employment Guarantee Scheme

Basic data

Recipient country, subregion and region

Enter the name of the country(ies), subregion(s) or region(s) in which the activity is taking place or is due to take place. Indicate "global" if the activity is of global scale or has no specific geographical focus

Category	Location
Country	India

Status

Indicate the status of the activity at the time of completing this form

- Committed
- Proposal
- On-going
- Completed

Co-financing

Source	Currency	Amount
Government of India	INR - Indian Rupee	783670000000

Type of funding

Indicate the instruments used to finance the activity

- Grant
- Loan (commercial)
- Loan (concessional)
- Budget authority
- Debt swap/relief
- Basket funding
- Sectoral support
- Sovereign wealth fund
- Payments for Environmental Services (PES)
- Results based financing
- Equity
- Venture capital
- Remittances
- Derivatives
- Blended value products
- Impact investments
- Microcredit
- Bonds
- Insurance
- Mortgages/guarantees
- Advance market commitments
- Other (please describe below):

Classification

Rio Markers

Assign the appropriate Rio Marker for desertification to the funded activity
(tick only one of the boxes below)

- | | | | | |
|--------|---------------------------------------|---------------------------------------|----------------------------|----------------------------|
| UNCCD | | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | 3 <input type="checkbox"/> |
| UNFCCC | 0 <input type="checkbox"/> | 1 <input checked="" type="checkbox"/> | 2 <input type="checkbox"/> | |
| CBD | 0 <input checked="" type="checkbox"/> | 1 <input type="checkbox"/> | 2 <input type="checkbox"/> | |

Relevant Activity Code (RAC)	Indicate all the RACs that may apply to the funded activity	
	Knowledge Management	<ul style="list-style-type: none"> Research <input type="checkbox"/> Information campaigns <input checked="" type="checkbox"/> Advocacy/Mainstreaming <input checked="" type="checkbox"/> Natural capital accounting <input type="checkbox"/> Land degradation monitoring <input type="checkbox"/> Reporting <input checked="" type="checkbox"/>
Enabling Activities	Capacity building	<input checked="" type="checkbox"/>
	Governance and institutions	<input checked="" type="checkbox"/>
	Policies, strategies and regulations	<input type="checkbox"/>
	Economic valuation of land use/change options	<input type="checkbox"/>
	Incentives and market-based mechanisms	<input type="checkbox"/>
	Resource mobilization	<input checked="" type="checkbox"/>
	Development assistance	<input checked="" type="checkbox"/>
	Land Degradation Prevention	<ul style="list-style-type: none"> Adaptation to climate change <input type="checkbox"/> Natural resource conservation <input type="checkbox"/> Enhancing ecosystem resilience <input type="checkbox"/> Sustainable land and natural resource management <input checked="" type="checkbox"/> Sustainable production <input checked="" type="checkbox"/> Sustainable consumption <input type="checkbox"/>
Restoration and recovery	Afforestation/reforestation for carbon sequestration	<input type="checkbox"/>
	Ecosystem rehabilitation	<input type="checkbox"/>
	Infrastructure reconstruction/rehabilitation	<input checked="" type="checkbox"/>
	Land restoration/reclamation	<input checked="" type="checkbox"/>
	Emergency response	<input type="checkbox"/>
	Relocation/rescue/relief operations	<input type="checkbox"/>
Strategic and operational objectives targeted	Indicate which strategic and/or operational objective of the Strategy is addressed by the funded activity	
	Strategic objective 1: living conditions of affected populations	<input checked="" type="checkbox"/>
	Strategic objective 2: condition of affected ecosystems	<input type="checkbox"/>
	Strategic objective 3: global benefits	<input type="checkbox"/>
	Strategic objective 4: resource mobilization and partnership building	<input checked="" type="checkbox"/>
	Operational objective 1: advocacy, awareness raising and education	<input type="checkbox"/>
	Operational objective 2: policy framework	<input type="checkbox"/>
	Operational objective 3: Science, technology and knowledge	<input type="checkbox"/>
	Operational objective 4: capacity-building	<input checked="" type="checkbox"/>
	Operational objective 5: financing and technology transfer	<input type="checkbox"/>

Add new 'Unified financial annex' full section

Reporting process-related issues

Financial resources

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

Yes

No

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

Year	Currency	Amount
2008		
2009		
2010		
2011		
2012		
2013	INR - Indian Rupee	
2014		
2015		
2016		
2017		
2018		

Human resources

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

Year	Number of people	Number of months
2008		
2009		
2010		
2011		
2012	10	3
2013	60	6
2014		
2015		
2016		
2017		
2018		

Knowledge

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

Yes

No

Coordination

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

Yes

No

Participation and consultation

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

Yes

No

Validation

Was a validation meeting held as a part of the reporting process?

Yes

No

Subregional and regional processes

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

Yes

No

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

Reporting on specific COP requests: iterative process on indicators

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

	Economic	Specific	Measurable	Achievable	Relevant	Time-bound
CONS-O-1	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-3	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-4	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
CONS-O-7	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-8	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-13	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
CONS-O-16	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
CONS-O-18	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Any other country-specific issues

Does your country have any specific issue to bring to the attention of the Conference of the Parties? Yes No

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

- Policy, legislative and/or institutional framework
- Capacity-building and awareness-raising
- Desertification/land degradation and drought and sustainable land management monitoring and assessment/research
- Funding/resource mobilization
- Knowledge management and decision-making support
- Participation, collaboration and networking
- Reporting and review process
- Other

Please describe below:

- For tackling DLDD issues in India, availability of adequate and predictable finance is crucial.
 - The reporting process needs to be made simpler and concise.

Submission form

Name of the reporting officer	Dr. T.P. Singh
Date of completion	26/06/2014
Please enter your email address to authorize this submission	tpsingh@icfre.org
Name of the authorizing officer	Mr. B.M.S. Rathore
Date of authorization	
Please enter your email address to authorize this submission	bms.rathore@nic.in