

NDC Support Needs and the way forward

Findings from NDC Regional Dialogues

Cayetano Casado

UNDP

Costa Rica, 6 December 2016

2016 NDC Dialogues and preparation of LECB phase II program NDC support

*Empowered lives.
Resilient nations.*

- Global NDC Workshop (Brussels, June)
- LAC Regional Dialogue on NDCs (Costa Rica, July)
- Africa Regional Dialogue on NDCs (Tunisia, September)
- LECB II at 16 countries (LAC 6; Asia-Pacific 6; Africa: 4)

NDC Support needs

*Empowered lives.
Resilient nations.*

Planning NDC Implementation

Governance &
Institutional
Arrangements

Costing &
Financing

Transparency
& Monitoring

Needs Identified in Recent Dialogues (1)

1 NDC Implementation / Planning / Road maps

- **Disaggregating** economy-wide targets across sectors
- **Prioritize – highlight** (or Identify) new actions to achieve NDC goals
- Understanding **implications** of inaction (impacts, risks, feasibility, etc.)
- Developing **implementation plan** (timelines, roles, costs, needs, etc.)
- Embedding NDC implementation planning and targets within **development planning** (mainstreaming CC, avoiding parallel processes, aligning w/ sectoral priorities, building on LEDS and NAPs, linking w/ mid-century strategies and SDGs)
- **Institutionalizing** planning processes for future NDC rounds

Needs Identified in Recent Dialogues (2)

2 Institutional / governance of the NDC

- Building national **awareness, engagement and support** of climate action agreed at NDC
- Governance. **Institutional arrangements** (roles, responsibilities, mechanisms of coordination among ministries/institutions, coordinating between political and technical levels, etc.)
- Effectively engaging and increasing ownership of diverse **stakeholders** (relevant ministries, private sector, central banks, parliaments, etc.)
- Assessing and building **capacity of institutions** (calculations, modeling, project/proposal development, technology options, etc.)

Needs Identified in Recent Dialogues (3)

*Empowered lives.
Resilient nations.*

3 Define cost / Financial strategies / Expenditure monitoring

- Costing out prioritized CC measures, assessing climate **finance needs**
- **Mapping** public expenditures, private investments (CPEIR –PCIEIR)
- Understanding financing **opportunities/sources**
- Developing **funding strategies** (including conditional/unconditional)
- Building **capacity** to access funds from different sources
 - **Public**: assessing domestic public budget expenditures
 - **Private**: addressing barriers, creating enabling environments, etc.
 - **International**: attracting bilateral support, applying to multilateral funds, developing proposals, etc.
- **Blending** financing sources, considering role of carbon markets

Finance and technology needs in INDCs

Empowered lives.
Resilient nations.

Source: IGES, INDC/NDC Database, 2016

Needs Identified in Recent Dialogues (4)

4 Monitoring and Transparency

- Understanding **transparency** requirements (linking with national communications, BURs, etc.)
- Developing and strengthening monitoring **plans / MRV systems**
- **Training** public entities on MRV mechanisms
- Building capacity for **data collection**/management, monitoring
- Addressing data **quality/gaps** (updating **inventories** as needed)
- Measuring sustainable development or **non-GHG** impacts of actions and linking this with monitoring/reporting for **SDGs**

UNDP's climate change work

UNDP'S VISION: ZERO CARBON SUSTAINABLE DEVELOPMENT

ZERO-CARBON GROWTH

- Implementing Nationally Determined Contributions (NDCs)
- Integrating Zero Carbon Development
- Delivering Sustainable Energy
- Reducing Emissions through Protecting Forests

ADAPTATION AND RESILIENCE

- Strengthening Integrated Adaptation Policies, Plans and Strategies
- Advancing Adaptation Action
- Addressing Climate and Disaster Risks
- Instilling Risk-Informed Disaster Recovery

**STRENGTHENED
CAPACITIES**

**CATALYZING
CLIMATE FINANCE**

**PARTNERSHIPS
FOR DEVELOPMENT**

**SOCIAL INCLUSION
AND GENDER**

The Low Emissions Capacity Building Programme (LECB)

- 2011-2017
- Objective: Build public and private sector capacities to design and track low emission development through national mitigation actions and the underlying measuring and monitoring systems
- Supported countries:

REGION	COUNTRIES
AFRICA	DRC, Ghana, Kenya, Nigeria, Sierra Leone, Tanzania, Uganda, Zambia
ASIA	Bhutan, China, Indonesia, Lao PDR, Malaysia, Philippines, Samoa, Solomon Islands, Thailand, Vanuatu, Vietnam
LAC	Argentina, Barbados, Bolivia, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Honduras, Mexico, Paraguay, Peru, St. Vincent & Grenadines, Suriname, Trinidad and Tobago
ARAB STATES	Egypt, Morocco, Lebanon
EUROPE/CIS	Moldova

LECB Phase II 2017-2018

Transitioning: continue “learning by doing” philosophy of capacity development

NATIONAL GOVERNMENT DESIGNS
PROJECT & IMPLEMENTS

NATIONAL EXPERTS SIT IN KEY
GOVERNMENT MINISTRIES AND/OR
PROVIDE TRAINING

TECHNICAL ASSISTANCE FROM
INTERNATIONAL EXPERTS,
UNDP & PARTNERS

LESSONS

More institutional
strengthening

Engage private sector &
investors earlier

Increased south-south exchange

Improve gender responsiveness

Finance mechanisms

The e-discussion on NDC Implementation

UNDP, UNFCCC Secretariat, UNEP-DTU, and World Resources Institute

<https://www.unteamworks.org/NDCimplementation>

Empowered lives.
Resilient nations.

Currently developing joint guidance to be used by countries as they prepare for NDC implementation.

Phase 1:

Feedback on NDC Implementation Guidance Outline

9 Nov - 9 Dec 2016

Comment

A card for Phase 1 of the e-discussion. It has a yellow header with 'Phase 1:'. The background is a woman smiling. The text describes the phase as 'Feedback on NDC Implementation Guidance Outline' and lists the dates '9 Nov - 9 Dec 2016'. There is a 'Comment' button with a speech bubble icon.

Phase 2:

Institutions, Awareness, and Engagement

1 - 21 Dec 2016

Comment

A card for Phase 2 of the e-discussion. It has a yellow header with 'Phase 2:'. The background is a wooden pier extending into the ocean. The text describes the phase as 'Institutions, Awareness, and Engagement' and lists the dates '1 - 21 Dec 2016'. There is a 'Comment' button with a speech bubble icon.

Phase 3:

NDC Implementation Planning

A card for Phase 3 of the e-discussion. It has a dark green header with 'Phase 3:'. The background is a toucan bird. The text describes the phase as 'NDC Implementation Planning'.

Phase 4:

Funding Strategies and Mobilizing Resources

23 Jan - 3 Feb 2017

A card for Phase 4 of the e-discussion. It has a dark grey header with 'Phase 4:'. The background is a person's hands holding a basket of grapes. The text describes the phase as 'Funding Strategies and Mobilizing Resources' and lists the dates '23 Jan - 3 Feb 2017'.

Phase 5:

Monitoring and Transparency

6 - 17 Feb 2017

A card for Phase 5 of the e-discussion. It has a dark grey header with 'Phase 5:'. The background is a cracked, dry earth surface. The text describes the phase as 'Monitoring and Transparency' and lists the dates '6 - 17 Feb 2017'.

Adaptation / Review and revising strategies / Awareness / Long-term planning / Governance / Implementation plan / financing, monitoring and reporting

Thank you

Cayetano.casado@undp.org

*Empowered lives.
Resilient nations.*