

FOREST INVESTMENT PROGRAMME (FIP)
– Cameroon

AIDE-MEMOIRE

**SECOND JOINT MISSION OF THE INVESTMENT PLAN FOR THE FOREST
INVESTMENT PORGRAM – CAMEROON**

May 15-26, 2017

I. BACKGROUND

The Climate Investment Fund (CIF) works in collaboration with Multilateral Development Banks (MDBs) to promote international cooperation on climate change and support developing countries in their efforts to reduce the emission of greenhouse gases and to adapt to climate change. The Forest Investment Program (FIP) is one of the CIF programs, whose main goal is to mobilize policies, measures and substantially increasing funding in order to support efforts made by developing countries in the REDD+ process, to facilitate the reduction of deforestation and forest degradation and promote the sustainable management of forest (REDD+). The budget of the FIP stands today at about 785 million USD. To this effect, the FIP provides funds for public and private investment identification and preparation as part of national efforts to support the implementation of the REDD+ national strategy.

To benefit from the above mentioned funding, Cameroon submitted an application for subvention to the FIP in February 2015. In May 2015, she was selected among the six (6) pilot beneficiary countries of the second phase of the FIP because of her level of progress in the preparation of the REDD+ process. Cameroon's selection was accompanied by 250.000 USD financial award to enable the elaboration of the Investment Plan (IP). In fact, Cameroon has a National Preparation Plan (R-PP) approved by the Forest Carbon Partnership Facility (FCPF) and has started the elaboration of the REDD+ national strategy. The current baseline studies will permit the finalization of the said strategy as well as the IP of the FIP. The FIP's sub-committee also approved Cameroon's request to extend the submission of her IP in November 2017.

In the process of preparing the FIP Investment Plan for Cameroon, a scoping mission was carried out in Yaoundé from the 21 to 25 September 2015. Its main objective was to initiate dialogue with the government and to plan the activities of the IP together. This mission resulted in the elaboration of an action plan i.e. the organization of two (2) joint missions. From October 02 to 07, 2016, the first joint mission was organized and permitted the evaluation of the level of progress of the FIP elaboration process.

The second joint mission organized from 15 to 26 May 2017, which is the subject of the present aide memoire, was expected to be an important step of investment plan preparation process.

The present Aide mémoire contains the highlights of the mission, conducted by the Cameroon government under the leadership of the REDD+ technical team. This mission witnessed the participation of representatives from the World Bank and the African Development Bank, Sectoral Administrations, Civil Society Organizations, Indigenous people, Technical and Financial Partners, and the REDD+ Technical Secretariat (see list of delegations in annex 1).

II. OBJECTIVES AND EXPECTED RESULTS OF THE JOINT MISSION

The main objective of the second joint mission was to support Cameroon in her process of preparing the Investment Plan and to examine together with all the other stakeholders, the investment priorities identified as well as the definite list of the projects for which funding is envisaged. The specific objectives of the mission included to :

- Ensure that all comments and recommendations made during the first joint mission of October 2016 have all been taken into account and implemented;
- Discuss and validate the project of the Investment Plan of the FIP proposed by the government;

- Lead more in-depth discussions with all the stakeholders, including the private sector, sectorial ministries, technical and financial partners, the civil society and indigenous people;
- Ensure the complementarity and synergy between the Investment Plan of the FIP and the axes of the REDD+ national strategy of Cameroon;
- Put in place or re-inforce the strategy of mobilizing funds to finance projects and programs proposed by the Investment Plan like the Initiative for Central African Forest (CAFI);
- Agree on a definite action plan to finalize the Investment Plan before submission to the FIP sub-committee;

Expected results of the joint mission were:

- i) The implementation of the recommendations of the first joint mission that held in October 2016 is evaluated ;
- ii) The synergies between the project proposed by the government and important orientations included in the REDD+ national strategy are established;
- iii) Consultations with the different stakeholders and their involvement in Investment Plan preparation process are consolidated;
- iv) A strategy to mobilize funds for the projects/programs selected within the framework of the Investment Plan is finalized;
- v) An action plan to finalize and submit the Investment Plan which will be prepared and validated.

III. UNFOLDING OF THE MISSION

The mission was received by the Minister of Environment, Nature Protection and Sustainable Development (MINEPDED) and the Director General of Cooperation and Integration (DGCOOP) of MINEPAT. The mission met : Sectorial Administrations, Civil Society Organizations, Technical and Financial Partners, Representatives of organizations of indigenous people.

The mission expresses its sincere thanks to the government and to all the parties met for the interest they showed on this program and for their quality contributions to the work. The mission thanks in a special way the Minister of Environment, Nature Protection and Sustainable Development, as well as the offices of the World Bank and the African Development Bank in Yaoundé for the facilities they offered them.

IV. RESULTS OF THE MISSION

4.1. Status of implementation of the recommendations of the first joint mission

The first joint mission made 09 recommendations out of which 04 have been realized and 05 are currently being implemented, as shown in the table below:

Actions	Deadline	Responsibility	Status of execution	Observations
Production of the preliminary report on the drivers of deforestation and forest degradation	31 October 2016	ST REDD+/ Consultant	Activities carried out	Report available
Submission of first draft of the FIP-Investment Plan to ST REDD+	30 November 2016	Consultant	Activities carried out	- Draft available in May 2017; - Late recruitment of consultant ;
Consultation of stakeholders	31 December 2016	ST REDD+/ Consultant	Activities carried out	- Report available ; - Late disbursement of funds
Production of the second draft of Cameroon's FIP-IP and transmission to MDB	15 February 2017	Consultant	Not available	Delay Tentative version submitted
Second joint mission	15 February 2017	Cameroon gouvernement/ MDB	Activity on-going	Delay
Production of the final version of the PIF Investment Plan	15 March 2017	Consultant	Not available	A new timetable will be proposed
Translation of Cameroon's FIP-IP to the english version	1st April 2017	MDB	Not available	A new timetable will be proposed
Transmission to the CIF-Admin	15 April 2017	Government	Activities carried out	A new timetable will be proposed
Presentation to the FIP Sub-committee	May-June 2017	MDB	Activities carried out	A new timetable will be proposed

4.2 Review of the draft Investment Plan by stakeholders

A project document was presented to the mission by the government. The document was analyzed by the different stakeholders. The above sections reflect/highlight the views and proposals for the improvement of actors.

4.3 Multilateral Banks

The MDBs appreciated the proposals of the document but pointed out some shortcomings. The comments and suggestions made for its improvement include :

- Compliance with the Investment Plan drafting framework ;
- The coherence of the context elements ;
- The validation of the definition of the forest by all the stakeholders within the framework of the REDD+ process and stick to the definition for all analyses ;
- The relevance of the proposals of projects with respect to the elements of analyses of the various drivers of deforestation and degradation ;

- The conformity of proposed programs and projects with the FIP funding criteria ;
- The coherence of the institutional framework with the existing structures within the REDD+ process ;
- The establishment of links between « hotspots » of deforestation and forest degradation with the proposed intervention zones and the need to better target the intervention zones and to justify the choices made ;
- The expansion of the proposed programs at the national and regional levels.

4.4 Sectorial administrations

Sectorial administrations analyzed the Investment Plan document presented by the government and made some proposals which include:

- The integration/inclusion of the cost of implementation of activities;
- The definition of the innovative features of the proposed programs and projects, their reduction potential and the induced co benefits;
- The involvement of the private sector in all processes;
- Taking into consideration of gender;
- The justification of objectives defined in the Investment Plan;
- The justification of actions proposed by statistical data;
- The consideration of improvement of the living conditions of the population;
- Capacity building of indigenous and local populations;
- The capitalization of existing initiatives at the level of actors (administration, civil society, TFP,);
- The consideration of fauna in the sustainable management of forests;
- The consideration of transition zones to anticipate the conflict management between breeders and farmers;
- The strengthening of intersectorial collaboration;
- The coherence of the Investment Plan with the Nationally Determined Contributions (NDC).

4.5 Technical and Financial Partners

Technical and financial partners analyzed the Investment Plan document and confirmed that the information within the document constitute a good base for work. The proposed axes remain in line with the guidelines of the national REDD + strategy. In order to improve the quality of the document, they gave the following guidelines:

- taking into account future trends in deforestation and forest degradation to better identify hotspots;
- the integration of a program of sectoral reforms (low-carbon impact agriculture, land, regional planning, etc.) into the Investment Plan;
- ensure that capacity building is taken into account in all programs and projects selected in the Investment Plan;
- strengthening the capacity of young people to develop low-carbon impact agriculture;
- the clarification of the "mines/infrastructures" strategic option in the Investment Plan;
- highlight the added value of the programs and projects proposed for improving the living conditions of the population and reducing the pressure on forests ;

- integration of training institutions and decentralized local authorities into the institutional architecture of implementation;
- involvement of the private sector (Sodecao, Hévécam, Pamol, Sodécoton, etc.) in the REDD + process;
- the coherence of the government's initiatives (Securing Permanent Forest Project, Emission Reduction Program in South-East Cameroon, Wood Value Chain, etc.) with the various programs and projects proposed in the Investment Plan.

Finally, technical and financial partners intend to continue to support the government in improving the Investment Plan document in its current version according to the timetable and the modalities to be agreed with the ST REDD +.

4.6 Civil society organizations

Representatives of civil society organizations confirmed their inclusive participation in the process of developing the Investment Plan. In addition, they analyzed the document and made the following suggestions for improvements:

- integration of the principle of sustainability into priority programs and projects;
- taking into account the sustainability of the reforestation initiatives already initiated by the actors;
- consideration of gender aspects in the investment plan;
- capitalization of community forestry experiences;
- promotion of legality in the marketing of timber;
- promotion of small business, rural and community entrepreneurship;
- the justification for choices of programs and projects in the investment plan through an analytical approach (statistical data);
- the coherence of institutional anchoring of the document with sectoral policies, in particular that of agriculture;
- taking decentralization into account in the investment plan and in the institutional framework;
- taking into account mangrove issues and the integration of the departments that are assigned to the areas of intervention of the Investment Plan.

To deepen their contribution, they propose the organization of a reflection workshop and amendment of draft 2 of the national REDD+ strategy and Investment Plan before the national validation workshop of the Investment Plan.

4.7 Representatives of indigenous peoples' organizations

Representatives of indigenous peoples' organizations confirmed their inclusive participation in the development process of the IP and recognized the relevance of the proposed programs and projects. In addition, they analyzed the document and made the following suggestions for improvements:

- taking into account issues of conflict management between farmers and herders;
- valorization of endogenous knowledge and preservation of cultural heritage sites;

- sensitization of traditional rulers on land tenure rights of indigenous peoples and especially women;
- security of land tenure rights of areas exploited by the indigenous peoples;
- management of human-animal conflicts (damage caused by elephants around protected areas);
- the development of income-generating activities to improve the living conditions of the population;
- the consideration of religious authorities as opinion leaders in the process;
- youth capacity building to promote low-carbon impact agriculture;
- capitalization of existing experiences in the exploitation and processing of non-timber forest products;
- the integration of beekeeping and agroforestry into the proposed programs and projects;
- integration of the research component into proposed programs and projects;
- the inclusion of women in the sharing of benefits;
- the sedentarisation of indigenous peoples through the development of low-carbon impact agriculture;
- improving legal and educational aspects of indigenous peoples;
- strengthening local governance to limit illegal logging and incivility;
- the rehabilitation of exploited zones after use (mines, forest exploitation, etc).

The representatives of the indigenous peoples confirmed their readiness to continue to accompany the finalization phase of the investment plan on the one hand and their involvement during the implementation of the proposed programs and projects on the other hand. Finally, they expressed the need to allow them access to funding dedicated to them.

4.8. Conclusions and recommendations

The mission confirmed the delay in the preparation of the Investment Plan compared to the schedule adopted during the first joint mission in October 2016. The government requested and obtained from the FIP sub-committee the extension of the date of submission of the investment plan. Thus, the deadline for submission of the investment plan to the sub-committee is October 13, 2017.

The Government reaffirms its determination to continue the process and undertake all necessary measures to ensure that the ST REDD + finalizes the investment plan on time.

The need to seize the various financing opportunities available such as the CAFI, the Green Climate Fund and the bilateral funds in the Cameroon Investment Plan, was recalled.

Regarding the independent review, the mission exchanged with the REDD+ national coordination on a long list of consultants. It was recalled that the selected consultant will be recruited and supported by the CIF.

Finally, the mission recalled the need to make the final document public 15 days before its submission to the FIP Sub-Committee.

V. NEXT STEPS

To this effect, a new detailed timetable has been developed to allow the Government to submit the Investment Plan to the FIP Sub-Committee no later than October 13, 2017.

Table 1: Next steps towards the finalization of PI- Cameroon

Step	Actions	Deadline	Responsibility
1	Review of the revised Investment Plan	19 June 2017	ST REDD+
2	National Investment Plan Validation Workshop	June 26 to 27, 2017	ST REDD+
3	Review of Investment Plan by MDBs	03 July 2017	MDBs
4	Translation and editing of the English version	July 7-August 7, 2017	ST REDD+
5	Transmission of the English version of the IP to the MDBs for review	10 August 2017	ST REDD+
6	Review of the Investment Plan by the Independent Expert	01 - 14 September 2017	CIF-Admin Unit
7	Disclose the Investment Plan in an official website	20 September 2017	ST REDD+
8	Validation of the Investment Plan by the REDD + Steering Committee	5 October 2017	ST REDD+
9	Submission of Final IP to FIP Sub-committee	13 October 2017	ST REDD+
10	Preparation of the Power Point Presentation during the submission to the FIP Sub-Committee	20 October 2017	ST REDD+

ANNEXES

Annexe 1. List of proposed priority programs and projects identified in the Investment Plan (subject to adjustment)

Programs	Priority projects
1- Wood energy, reforestation and management of grazing areas	<ul style="list-style-type: none"> ✓ Improvement of the wood energy value chain ✓ Promotion of improved cookers and fireplaces (ovens) ✓ Extension of alternative domestic energies ✓ Restoration of agro-sylvo-pastoral landscapes ✓ Development of grazing areas and forage plantations ✓ Promotion of agro-sylvo-pastoral best practices ✓ Organization of agro-sylvo-pastoral activities
2- Low carbon agriculture	<ul style="list-style-type: none"> ✓ Promotion of value chains for agricultural products ✓ Mainstreaming REDD+ in cocoa and oil palm crop development programs ✓ Intensification of the cocoa system in agroforests and certification of oil palm-RSPO (<i>Roundtable on Sustainable Palm Oil</i>) ✓ Sedentarization of subsistence agriculture and improvement of productivity ✓ Promoting agroforestry and conservatory management of soils
3- Sustainable forest management and valorization of forest and wildlife resources	<ul style="list-style-type: none"> ✓ Strengthening the management of forest concessions, community forests and communal forests ✓ Better management of community forests, agroforestry and valorisation of Non-Timber Forest Products (NTFPs) ✓ Promotion of further processing (2nd / 3rd transformation) of timber and recovery of logging waste ✓ Better management of buffer zones around protected areas and development of income-generating activities ZIGGC ✓ Promotion of conservation concessions and payments for environmental services -PES ✓ Development of community management of production forests and payments for environmental services - PES ✓ Multifunctional sustainable forest management ✓ Private sector involvement and product development - (Promotion of value chains of timber and other forest products) ✓ Promotion of forest certification-FSC ✓ Promotion of reduced-impact logging techniques ✓ Recycling of waste and scrap from sawmills for wood energy
Cross-cutting programs	Priority projects
Legislative Framework and Forest Governance	<ul style="list-style-type: none"> ✓ Upgrading of legislative frameworks ✓ Implementation of customary land tenure systems (Land tenure ...)

	<ul style="list-style-type: none"> ✓ Incorporation of forestry issues into sectoral policies ✓ Enforcement and application of laws and texts in place
Stakeholders capacity building	<ul style="list-style-type: none"> ✓ At the level of national institutions - INC, INS, ONACC ✓ At the level of local actors, CSOs ✓ At the level of research institutions - IRAD ✓ Social protection and safety nets (CSOs, Indigenous peoples, local populations, gender ...)
Knowledge management	<ul style="list-style-type: none"> ✓ Dissemination of forestry information ✓ Communication on forestry issues ✓ Implementation of the system for monitoring and evaluating activities of the IP ✓ Overall strategic coordination of the program

Annexe 2. Mission team Composition and agenda

A. Mission team Composition

1. Multilateral Banks team

Expertise/Fonction	Institution	Lieu de résidence	Noms
Co-Mission Leader, Sr. Environmental Specialist	IDA/IBRD	Bamako	Emeran Serge Menang Evouna
Sr Environmental Safeguards Specialist	IDA/IBRD	Yaoundé	Cyrille Valence Ngouana Kengne
Carbon Finance Specialist	IDA/IBRD	Washington	Tracy Lee Johns
Natural Resource Management Specialist	IDA/IBRD	Washington DC	Meerim Schakirova
Forest / REDD Specialist / Inv Plan Document	IDA/IBRD	Yaoundé	Sene Belinga valery Olivier (Consultant)
Agricultural Economist Specialist	IDA/IBRD	Yaoundé	Amadou Ncharé (Consultant)
Environmental Safeguards Specialist	IDA/IBRD	Yaoundé	Albert Francis Atangana (Consultant)
	IFC		
Co-Mission Leader and AfDB Team Leader	AfDB	Abidjan	Samba Tounkara
Chief Natural Resource Expert	AfDB	Abidjan	Modibo Traore
Forestry & REDD Specialist	AfDB	Yaoundé	Cyrille Ekoumou

2. Government and Public administrations representatives

2.1 REDD+ Technical Secretariat

	Expertise/Position	Institutions	locations	Names
	Coordination Générale du processus CNI-REDD+			
01	Coordonnateur National REDD+	MINEPDED	Yaoundé	Dr. WASSOUNI
	Coordination Technique du processus CNI-REDD+			
02	Point Focal PIF/CAFI	MINEPDED	Yaoundé	Dr. Haman UNUSA
	Participants MINEPDED			
03	Directeur de l'ONACC	MINEPDED	Yaoundé	Prof. AMOUGOU J. ARMATHEE
04	DA ONACC	MINEPDED	Yaoundé	M. FORGHAP Patrick MBOMBA
05	PF CCNUCC	MINEPDED	Yaoundé	M. WAGNOUN Valentin
06	Chef Cellule Programmes /Projets- PF CPDN/NAMA/GIEC	MINEPDED	Yaoundé	M. KAGONBE Timothée
06	Chef Cellule Communication	MINEPDED	Yaoundé	Mme. MOKOM Clorine
	Participants ST REDD+			
07	Chef du Secrétariat Technique REDD+	ST REDD+	Yaoundé	Dr. René SIEWE
08	Expert Senior Programmes et Projets	ST REDD+	Yaoundé	Mme NGONO Hortense
09	Expert Junior IEC	ST REDD+	Yaoundé	Mr TSAFACK Serges
10	Expert Junior Programmes et Projets	ST REDD+	Yaoundé	Mme NGOH NJOUME Téclaire
11	Expert Junior SESA	ST REDD+	Yaoundé	M. SEBA DANIEL
12	Expert Senior MNV	ST REDD+	Yaoundé	M. Achille MOMO
13	Expert Junior MNV	ST REDD+	Yaoundé	M. Moussa NGUEMADJI
14	Expert GIS	ST REDD+	Yaoundé	Mme ZOUH TEM Isabella
15	Expert Junior MNV	ST REDD+	Yaoundé	Mme Tatiana NGANGOUM
16	Expert Senior IEC	ST REDD+	Yaoundé	Mme DJEUTCHOU Rufine
17	RAF	ST REDD+	Yaoundé	Mme MAMOOU Brice
18	SPM	ST REDD+	Yaoundé	M. OLOA venant
19	Comptable	ST REDD+	Yaoundé	Mme NZOGANG Danielle

	Support staffs			
20	Chef de service de Statistiques environnementales	MINEPDED	Yaoundé	M. AtanganaKouna
21	Chef de service de la Planification environnementale	MINEPDED	Yaoundé	M. Adamou Hamadama
22	Cadre d'appui	MINEPDED	Yaoundé	Mme Halimatu Haman
23	Cadre d'appui	MINEPDED	Yaoundé	Mme Maimouna Solange
24	Ingénieur d'Etudes N°1 au Service du Suivi du Climat	MINEPDED	Yaoundé	M. Missi Missi Philippe
25	Cadre d'appui	MINEPDED	Yaoundé	Mme Ngo Ntogue Suzanne

2.2. Prime Minister Office and Sectoral Ministries

Institutions	Names	Location
PM	M. Abbo Marcus	Yaoundé
PM	M. JoroHamidou Ibrahim	Yaoundé
MINFOF	FONDEMBA Ernest Représentant M. Marcel OjongEyong	Yaoundé
MINFOF	M. HamanAdama	Yaoundé
MINFOF	M. MVOGO Simon Thiery	Yaoundé
MINFOF	NKOUANDOUM Isiaka	Yaoundé
MINEPAT	Mme Marie Antoinette FOMO	Yaoundé
DG Coop	M. Yves NTSAGA MBOLE	Yaoundé
DG Coop	ATEBA MEVOE Denise	Yaoundé
PNDP	NWAGOUM Steve	Yaoundé
PNDP	BITCHICK BI BITCHICK Augustin C	Yaoundé
PNDP	PLONG Claude Yannick	Yaoundé
MINEPIA	Prof. Etienne PAMO	Yaoundé
MINADER	TIZE Jacques	Yaoundé
MINDCAF	Gilles ArseneEBOLO	Yaoundé
MINAS	Mme ESSISSIMA Lydie	Yaoundé
MINPROFF	Mme Martine Ongola	Yaoundé

2.3. Technical and Financial Partners

Names	Institutions	Location
M. Didier HUBERT	GIZ/ProPFE	Yaoundé
M. Eugène CHIA Loh	GIZ/ProPFE	Yaoundé
M. Richard SUFO	RAINBOW	Yaoundé
M. Matthew LEBRETON	IITA/UCLA	Yaoundé
M. Norbert SONNE	WWF	Yaoundé
AKO Eyong Charlotte	IUCN	Yaoundé
Mme NZOYEN Nadège	Rainforest Alliance	Yaounde
Dr SONWA Denis	CIFOR	Yaoundé
M. KAMGA Justin	FODER	Yaoundé
M HYEPDO Claude	Transparency International	Yaoundé
M. RUCK Christian	KfW	Yaoundé
M. BITCHICK BI BITCHICK	PNDP	Yaoundé
M. NYAGOUM Steve	PNDP	Yaoundé

2.4. Civil Society Organizations

NOMS DES MEMBRES DE LA SOCIETE CIVILE			
INSTITUTIONS	NOMS/PRENOMS	VILLE	CONTACTS
Plateforme de la Société Civile sur le	Mme Cécile T. Ndjebet	Edea	677863599
CC et REDD+/Coordo. Centre	Mme OtabelaPraxède	Yaoundé	677697135
Coordo. Plateforme Nationale de la Société Civile sur le	SoulemanouMadam Ango	Adamaoua	674978404/699825465
CC et REDD+	Njamsi Nelson Ndi	Nord-ouest Bamenda	677196362
Coordo. Plateforme Nationale de la Société Civile sur le	Tama Tama René	Yaoundé	651132477/656636254
CC et REDD+	DidjaDjailiGarga	Extrême-Nord	677803573/699775929
Point focal REDD+/REFACOOF	Mme Ondoua Marie Louise	Akonolinga	699829306
OPED/Directeur CCSPM	Jonas Kemajou	Yaoundé	677602383
CAFT	Pa'ah Patrice André	Yaoundé	699989748
ADEID	Soh Joseph	Yaoundé	696157687

RECTRAD	Prince Ngandji Billy Athur		678353679
CERED/AKGA	Ngoa David Roger	Yaoundé	697451036
Rainforest Alliance	Mme Nadège Nzoyem Saha	Yaoundé	
Assistant de Programme CERAD	Djanang Willy	Yaoundé	691507990/674922747
People Earthwise (PEW) plateform	SheyNdzelen Benjamin SERKEM	Sud-Ouest	677761996
Fondation Camerounaise Terre Volante(FCTV)	Mouamfon Mama		675141750/699664359
REPAR	Ndju'uMfula Bienvenu Maxwell	Yaoundé	691056509

2.5. Indigeneous People representatives

NOMS DES REPRESENTANTS DES ASSOCIATIONS DES PEUPLES AUTOCHTONES			
INSTITUTIONS	NOMS/PRENOMS	Location	CONTACTS
MBOSCUDA	Ahmadou RouphaiDairou		661149314/699756895
MBOSCUDA	Adamou Amadou	Nord	674914971
MBOSCUDA	Hamadjoda	adamaoua	651515351
MBOSCUDA	Manu Dao	Sud-Ouest	679353033
MBOSCUDA	Yaya yakubo g.	Nord-Ouest	698713150/673352695
MBOSCUDA	Aehshatou Manu		671962656/694170860

MBOSCUDA	Sali Django	Nord	677657586
MBOSCUDA	SalifuHaman	Littoral	677788715
MBOSCUDA	Aliou-Garga		677008358/695459218
GIC YAHKI	Astaepse Amadou	Kaélé	675665055/698072521
CARPA	SaidouKari		699240631
Association OKANI	Emini Timothée Aurelien .M	Est	691361498/676399529
ASBAK	Ernest Simpoh Isidore		698143691/672724133
ADEBAKA	Ndo'oNdongo Catherine		678381350/656179126
ABAGUENI	MefoumaneBikono .Al		691921370
ABAWONI	Engbwe Ferdinand		678216985
ACUDA	BubaSulleDicko		675888673
OKANI	Messe Venant		677304634
REPALEAC	BalkissonBuba		675569092
ADJEMA	AliouBouba		679937991/695655155
AJEMBO	Ismaila Ahmadou	Est	674068365
CADDAP	Boleka Jean Marie		677257656
Association Batir un Monde Solidaire (ABMS)	Kouemou Henri		699644686
AIWO-CAN	Jenanbu Abdou		677367010
MBOYASCAM	AdamouYusufa		693213375/677360618

FFAC	Adjara Abdoulaye épse		674018422
REPALEAC	Hélène Aye Mondo		675042156/662093210

B. Mission adjusted program

Day	Hour	Activity	Observations	Location
Monday 15/05/17	9h-11h	Réunion interne aux membres internationaux de la mission	Réunion pour discuter de l'agenda, de ma méthodologie et des résultats attendus	BAD/BM
	11h-12h30	Réunion introductive de la mission	Mot d'ouverture par le Coordonnateur National REDD.	Dr. Wassouni
			Présentation et validation de l'agenda	Dr. Haman
			Avancées sur la stratégie nationale REDD	Dr. René SIWE ST-REDD+
			Suivi de la mise en œuvre des recommandations de la première mission conjointe	Dr. Haman
	12h45-13h45	Pause déjeunée		ST-REDD+
	14h-15H	Audience avec le MINEPAT	Introduction de la mission	Cabinet MINEPAT ou DG COOP
	15h45-17h30	Audience avec le MINEPDED	Introduction de la mission	Cabinet MINEDPED
Tuesday 16/05/17	9h-12h	Premier atelier technique	Présentation du Rapport de synthèse sur les moteurs de la déforestation	Consultant
			Présentation sur les options stratégiques	Consultant
			Présentation sur les résultats des ateliers de consultations	M. ATANGANA

			Discussions	Participants
	12h15-13h30	Pause déjeuner		ST-REDD+
	14h30-17h		Présentation du plan d'investissement forestier	Consultant
			Discussion sur les orientations du PI (projet/programme retenus) Opportunité de financement à mobiliser	participants
Wednesday 17/05/17	9h-15h	Atelier de relecture du Plan d'Investissement	Discussion détaillée	Consultant (proposition de l'agenda de la journée)
Thursday 18/05/17	9h-17h	Concertation avec les sectoriels	Atelier de relecture suite	Secrétariat PIF (invitations et proposition de l'agenda de la journée)
Friday 19/05/17	9h-17h	Concertation avec les partenaires techniques et financiers et le secteur privé	Atelier de relecture suite	Mme. Ngoh Njourné Téclaire (invitations et proposition de l'agenda de la journée)
Monday 22/05/17	9h-18h	Concertation avec les OSC	Atelier de relecture suite	Mme. Ngono Hortense (invitations et proposition de l'agenda de la journée)
Tuesday 23/05/17	9h-17h	Réunion de consolidation	Revue et consolidation des orientations des différentes parties prenantes	BM, BAD, STREDD+, CONSULTANT

Wednesday 24/05/17	9h-17h	Atelier avec les Populations Autochtones	Présenter et recueillir leurs points de vue sur les orientations du Plan d'Investissement	BM
Thursday 25/05/17	9h-17h	Rédaction projet de l'AM		BM/BAD/STREDD+
Friday 26/05/17	9h-10h30	Réunion de débriefing avec le ST REDD/CN REDD	Discussion sur le projet d'aide-mémoire de la mission.	ST-REDD+
	11h-12h30	Réunion de débriefing avec le MINEPDED	Restitution des conclusions et recommandations de la mission	Cabinet du MINEPDED
	13h-14h	Lunch		ST-REDD+
	15h-16h	Audience avec le MINEPAT	Restitution des conclusions et recommandations de la mission	Cabinet du MINEPAT
Saturday 27/05/17	Départ des participants			