

THE WOCAT SLM DATABASE

The primary recommended database for UNCCD best practices in Sustainable Land Management

The United Nations Convention to Combat Desertification In order to share more experiences and increase the national (UNCCD) promotes Sustainable Land Management (SLM) to fight desertification and to enable economic growth for local populations. In support of this, the UNCCD facilitates the exchange of knowledge by collecting and sharing SLM best practices.

Since 2014, the World Overview of Conservation Approaches

and Technologies (WOCAT) SLM database has been reco-

gnized by the UNCCD secretariat as the primary recommended

database for UNCCD best practices on SLM technologies, including adaptation. The SLM best practice data previously

reported through the Performance Review and Assessment of

Implementation System (PRAIS) were transferred to the WOCAT

More opportunities to populate the WOCAT SLM database

and to foster the knowledge exchange exist, and as UNCCD

and global SLM knowledge base, UNCCD Parties and other reporting entities can enter SLM best practices by using the WOCAT template available at: https://www.wocat.net/questionnaires.

This template is tailored to the needs of UNCCD Parties based on guidance and feedback received by WOCAT from the UNCCD Parties at COP 12 and through a 2016 survey.

Since the new reporting template asks for more detailed and different kinds of information than the PRAIS templates used, we encourage Parties to update previously reported SLM best practices to the new template in the WOCAT SLM database. If needed, the UNCCD Secretariat can support reporting officers and organizations reporting on behalf of country Parties in this process. In addition, the WOCAT Secretariat can offer the reporting institutions support and guidance.

Country Party you can contribute by: Submitting new SLM best practices

SLM database.

Updating previously reported SLM best practices

What is WOCAT?

WOCAT is a global network of SLM specialists that supports innovation and decision-making in SLM WOCAT aims to increase the sharing and use of SLM knowledge with different stakeholders for bette planning, decision-making and implementation. It was established in 1992, and has more than 2 000 reaistered users, more than 60 participating institutions, and about 30 national and regional initiatives. The overall goal of the WOCAT network is to unite the efforts in knowledge management and decision support for up-scaling SLM among all stakeholders including national governmental and non-governmenta institutions and international and regional organizations and programmes.

The network provides tools that:

- Allow SLM specialists to identify key challenges and respective needs for action, and share their valuable knowledge in land management
- Assist in the search for appropriate SLM technologies and approaches
- Support decision-making in the field and at the planning level and in up-scaling identified best practices

The network is hosted by the WOCAT Secretariat at the University of Bern/CDE and strategically guided by a Steering Committee of eight Consortium Partners (CDE, CIAT, FAO, GIZ, ICARDA, ICIMOD, ISRIC SDC). For further information or support on SLM reporting in the WOCAT SLM database, contact the WOCAT Secretariat at **wocat@cde.unibe.ch**.

WOCAT Secretariat University of Bern **Centre for Development and Environment (CDE)** Hallerstrasse 10 CH-3012 Berne Switzerland e-mail: wocat@cde.unibe.ch T +41 31 631 88 22

UNCCD secretariat

P.O. Box 260129 D-53153 Bonn, Germany e-mail: skbp@unccd.int T +49 228 815 2800

STEP 3

.

STEP 4

Identify your reporting organization or entity

https://www.wocat.net/en/sitefunctions/create-a-new-account.html

Have the **reporting** organization or **entity** submit SLM data to the **WOCAT SLM database**

nttps://qcat.wocat.net/en/wocat/

Submission of **existing SLM** best practices previously submitted through PRAIS

Option 2

Submission of **new SLM** best practices that have not yet been entered through PRAIS

Submit your SLM best practice (SLM) Technology and/or Approach) for review by WOCAT. If the data are not complete you have to revise them. If the data are complete, your work is done and the reviewer submits your SLM Technology/ Approach for publication.