

INDC Preparation and UNDP's Support to Countries

Rohini Kohli, UNDP

AP Seminar

29-30 June 2015

Outline

- Progress on INDCs Worldwide
- Introduction to Intended Nationally-Determined Contributions (INDCs)
- UNDP's work on supporting countries on INDCs

PROGRESS ON INDCs WORLDWIDE

*Empowered lives.
Resilient nations.*

Source: commerce.gov

Progress on INDCs Worldwide

- 70% of countries consulted through UNDP-funded NewClimate Institute study have started their INDC processes

Progress on INDCs Worldwide (cont'd)

- Submissions by the end of June will cover over half of global emissions
- Most countries plan to submit INDCs before 1 October

Further statistics and results on INDC preparations available at newclimate.org

INDC Submissions

- 12 Parties have submitted their INDCs as of 23 June:

Switzerland	Russia
European Union	Liechtenstein
Norway	Andorra
Mexico	Canada
United States	Morocco
Gabon	Ethiopia

UNFCCC INDC portal is open to submissions by Parties

Support for the preparation of INDCs

- Sources of Support for INDCs (1144 kB)
- Draft: Designing and Preparing INDCs (1104 kB)
- Process guidance for INDCs

Workshop - Bonn, Germany
11 March 2014

Related COP Decisions

- Decision 1/CP.20
- Decision 1/CP.19

Latest UNFCCC News

Tweets from <https://twitter.com/NAMAPartners> list

INDC Portal online:

<http://www4.unfccc.int/submissions/INDC/Submission%20Pages/submissions.aspx>

Challenges Being Faced in the INDC Process

Responses to UNDP-funded NewClimate Institute study:

- Short timeframe for undertaking processes (88%)
- Lack of certainty on what to be included in INDCs (71%)
- Limited expertise for assessing mitigation options (71%)
- Securing high-level political support (61%)
- Lack of understanding in other ministries/sectors (59%)

INTRODUCTION TO INDCs

Source: newclimate.org

INDCs: The Heart of the 2015 Deal

- **Intended Nationally-Determined Contributions (INDCs)** are the domestic actions that both **developed and developing** countries will take to address climate change
- INDCs will form the core of the 2015 agreement. Without a robust outcome on INDCs, Paris will not achieve its objectives
- UNFCCC negotiations have debated the definition, scope, submission, and measurement of INDCs
 - *The role of adaptation continues to be a key issue*

LIMA COP20/CMP10
19th CLIMATE CHANGE CONFERENCE 2014

Lima Call for Climate Action

(Dec 2014)

Empowered lives.
Resilient nations.

- Parties reiterated their invitation for all countries to submit INDCs in 2015
- Parties requested the UNFCCC to prepare a synthesis report by 1 November 2015 on the aggregate effect of INDCs
 - Will indicate how total impact of INDCs submitted by 1 October relates to global 2°C goal
 - This report, scheduled to be released just before Paris, will likely garner headlines around the world

Why Put Forward an INDC?

- Contribution to global 2°C goal
- Demonstration of political commitment
- Integration of well-designed climate policies
 - Achievement of development, poverty reduction benefits
 - Signals to private sector, investors
- Engagement of stakeholders
- Strengthening/coordination of institutional processes

General Stages of the Preparation and Design Process

Elements that Can Enhance Effectiveness

National Leadership	<ul style="list-style-type: none"> • High-level political commitment helps provide legitimacy, increase ministerial cooperation, ensure robust results, etc. • Approaching INDCs in context of development priorities may make it easier to sustain high-level leadership
Stakeholder Engagement	<ul style="list-style-type: none"> • Early and on-going stakeholder engagement (beyond simply “rubber stamp”) can lay groundwork for successful INDC • Can build support for decisions, feed technical process
Coordination	<ul style="list-style-type: none"> • Coordination of relevant agencies/ministries is needed • Identify a lead institution (may require changes in institutional arrangements or integration into existing arrangements)
Clear Roles & Responsibilities	<ul style="list-style-type: none"> • Clearly defined roles and responsibilities among coordinating agency, line ministries, finance/planning, etc. will ensure efficiency
Capacity	<ul style="list-style-type: none"> • Human resources (capacity, skills); institutions (effective leadership, institutional mandates); information & technology (data collection, institutional memory); financial resources

Data & Analysis

- Serve as foundation of INDCs
- Will inform INDC design and can help ensure INDC is realistic/achievable, ambitious, aligned with the objective of the Convention, and aligned with national priorities
- Suggestions:
 - Start with data that already exists in countries
 - Collecting significant amounts of new data or conducting new analysis may not be necessary
 - If there are data gaps, countries should use info that does exist, and use proxy data to fill gaps where necessary

Data & Analysis (cont'd)

Types of Useful Data & Analysis	Purpose
Internationally communicated 2020 GHG targets or plans	Provide starting point for post-2020 contribution
National objectives and priorities	Ground the INDC in the national context and ensure it is “nationally determined”
Current GHG emissions profile	Identify which sectors and gases contribute most to national emissions
Current mitigation activities	Identify current efforts to serve as base and be built upon
Projected future emissions	Understand expected emissions growth in future (by sector)
Assessment of mitigation potential	Identify additional mitigation efforts that are technically and economically feasible, as well as barriers
Assessment of resource mobilization	Understand resources required to implement mitigation efforts (from domestic budgets, private investment, international sources)

Design Options for Mitigation INDCs

Empowered lives.
Resilient nations.

*** Flexibility of INDC design responds to diverse country circumstances**

Design Options for INDCs (cont'd)

Actions	Outcomes
<p><i>An intent to implement specific means of achieving GHG reductions (e.g., policies, mitigation actions)</i></p>	<p><i>An intent to achieve a specific result (e.g., reduce GHG emissions to specific level, achieve % renewable energy)</i></p>
<ul style="list-style-type: none"> • Provide more clarity on specific means, more certainty that contribution will be achieved 	<ul style="list-style-type: none"> • Provide Parties with flexibility in how to achieve outcomes (not committing to specific actions/policies)
<ul style="list-style-type: none"> • Estimating expected results of actions may be more resource-intensive 	<ul style="list-style-type: none"> • May not offer clarity on specific means
<ul style="list-style-type: none"> • May be harder to track progress (if detailed sectoral data required, vs. national GHG inventory) 	<ul style="list-style-type: none"> • Depending on target type, easier to track progress (by tracking key indicators)
<ul style="list-style-type: none"> • Harder to aggregate GHG reductions across Parties (since not stated in terms of GHG reductions) 	<ul style="list-style-type: none"> • Enable aggregation (especially if stated in terms of GHG reductions vs. non-GHG outcomes)

**Ideally, countries will communicate both actions AND expected GHG/non-GHG outcomes*

Other Key Options/Decisions

- Choose **sectors** (e.g., energy, industry, waste, etc.) and **gases** (e.g., CO₂, CH₄, N₂O, etc.)
- Choose **timeframe** (e.g., base/target years or dates of adoption/into effect)
- Choose **level of reductions** (consider what is achievable, ambitious, aligned with 2°C goal)

Information to be Included in INDCs

- Important to facilitate clarity, transparency, and understanding of INDCs
 - Enable assessment of collective progress toward 2°C goal
 - Enable comparison across diverse INDC types and promote understanding of what is feasible/ambitious in national contexts
- Information outlined in Lima decision:
 - 1) **Quantifiable information on reference point**
 - E.g., base year emissions or intensity, etc. (as relevant)
 - 2) **Timeframes/periods for implementation**
 - E.g., target year or period, etc. (as relevant)
 - 3) **Scope/coverage**
 - E.g., sectors, GHGs, % of national emissions covered

Information to be Included in INDCs (cont'd)

4) Planning processes

- E.g., existing or planned domestic policies, actions, or targets that will support implementation of the INDC

5) Assumptions/methodologies

- E.g., inventory methodologies, information related to specific target types, etc.

6) Fairness/ambition/contribution to objective of convention

- E.g., information about relative costs, historical emissions, mitigation potential, etc.

7) Other

* **For LDCs**: Better to submit by 1 October and be included in synthesis report even if information is incomplete (more detailed information can be submitted after Paris)

Adaptation in INDCs

- Up to countries to decide whether to include
 - Lima decision: “consider communicating their undertakings in adaptation planning or consider including an adaptation component”
- Uncertainties exist:
 - Not specified how or in what form (Parties now considering elements that would constitute adaptation component and how to communicate; likely very different from mitigation component)
 - Not clear how international community will use adaptation components once communicated
- Parties have requested guidance, but ultimately up to Parties to submit information as they see fit

Including Adaptation in INDCs

- **Lima decision** invites Parties to “consider communicating their undertakings in adaptation planning or consider including an adaptation component in their INDCs” (para. 12)
- Parties have **considerable flexibility** regarding whether, how, and why to communicate their adaptation planning to the global community

Adaptation in INDCs (cont'd)

- Chapter on adaptation included in UNDP/WRI Guidance on INDCs
 - Takes an options approach to assist Parties in crafting an adaptation component appropriate for their national circumstances and priorities (incorporating ideas expressed in Regional Technical Dialogues)
 - Presents options for Parties to consider, including rationale, approach, and possible information to include
 - Addresses how INDCs differ from, but can relate to, the content of National Adaptation Plan (NAP) processes underway in many countries
- Parties need a high degree of flexibility for developing adaptation components of INDCs

Draft Chapter on Adaptation in INDC Guidance

- Guidance in this draft chapter provides a set of **options for Parties to consider** as they decide whether and how to include an adaptation component in their INDCs
 - Designed to be logical and user-friendly
- Chapter attempts to incorporate and respond to ideas that Parties have expressed through the UNDP/UNFCCC **Regional Technical Dialogues on INDCs**

Chapter is in review until **24 April**; comments to strengthen the content are most welcome

Why Consider Including Adaptation in INDCs?

- ❖ Gain **international recognition** for national actions and investments on adaptation
- ❖ **Raise the profile of adaptation** planning, action, and needs at the national level
- ❖ Articulate a **long-term vision** of nationally appropriate, climate-resilient development
 - ✧ Outline a **national plan** and timeline to achieve that vision
 - ✧ Outline a **process and timeline** for developing a long-term vision
- ❖ Describe **support needs** for completion and implementation of the national adaptation plan and/or activities
- ❖ **Contribute to a platform** for sharing lessons learned and for addressing shared challenges between countries

Adaptation Component Will Differ from Mitigation Component

- There are differences in the **rationale and purpose** for including mitigation and adaptation in INDCs
- There are **technical differences** between mitigation and adaptation
 - **Mitigation issues** often do not translate easily to adaptation
 - E.g., reference point, the type and setting of targets, methods of calculating emissions reductions

Categories of Adaptation Information that Could Be Communicated in an INDC

1. Climate change trends, impacts, and vulnerabilities
2. Long-term goals or vision
3. Current and near-term planning and action
4. Gaps, barriers, and needs
5. Summary of support
6. Description of monitoring plans

1. Climate Change Trends, Impacts, and Vulnerabilities

- The INDC can provide a brief summary of current and projected **climate change threats and impacts** and their effects on vulnerable groups and sectors within the country

2. Long-Term Goals or Vision

- Can include an outline and justification of national **goals/vision to reduce identified threats and impacts**
 - I.e., description of nationally determined needs, options, and priorities for increasing resilience of vulnerable communities, regions, or sectors
- In cases where countries have not yet established specific adaptation goals, a clear vision statement or broad **description of priorities** can help to guide further adaptation planning and action

3. Current and Near-Term Planning and Action

- Can include a description of recently completed, ongoing, and planned **domestic adaptation efforts** and national investments, as well as other contributions to their implementation
- May also include:
 - Changes in institutions to address adaptation issues
 - Modified policies and measures
 - Major projects/programs
 - Planning processes related to adaptation
 - Financial investments (using international or domestic resources)

4. Gaps, Barriers, and Needs

- Can include a **description** of:
 - Gaps in information or access to technology
 - Barriers to adaptation action
 - Needs for capacity support required to execute near-term action or planning (including support needed to expedite the preparation of a NAP or equivalent)
- Can also extend to what is needed to carry out **long-term action or planning**
 - E.g., assessment of the needs to carry out planned actions to achieve the integration of adaptation in development planning

5. Summary of Support

- **A summary of recent support**
 - Received from adaptation funds, other Parties, multilateral agencies and NGOs, private investors
 - Amount and type (e.g., knowledge sharing, capacity building, grants, loans, guarantees)
 - Also, what domestic resources have been spent
- For **donor countries**, a brief description of the amount and goals of their international assistance for adaptation and resilience efforts could be included

6. Description of Monitoring Plans

- Adaptation planning is an **iterative process**, gradually growing in scope and learning from the monitoring and review of ongoing adaptation actions
 - Description of how adaptation progress will be nationally monitored, reviewed, updated, and reported can be an important element

Not All Countries Will Include All of These Categories

- High degree of **flexibility** in designing adaptation component
- Not all categories are equally relevant to all **national circumstances**
- Parties encouraged to use information that best **fits their rationale** for including adaptation in their INDC
- Decisions about what to include will vary depending upon the nature and **extent of adaptation planning underway** in the country at the time of INDC submission

For Countries That Have Begun a NAP Process or Equivalent Planning Process

- Much of the information for the INDC can **be drawn from those efforts**
 - NAP (or equivalent process) typically synthesizes a broad body of existing analysis and ongoing activity as part of the initial phase of planning
- NAP also considers the interests, needs, and priorities of a range of **stakeholders** both inside and outside of government
 - Important aspect of information included in INDC

For Countries That Do Not Have a NAP or Equivalent Process Underway

- Adaptation component of an INDC represents an opportunity to **lay the groundwork** for such a process
- Could mean:
 - Outlining a planning process
 - Choosing a planning timeline
 - Synthesizing existing climate vulnerability and risk analysis
 - Reviewing adaptation activities underway in the country
 - Otherwise taking early steps toward planning

A Final Word: Flexibility is Key Feature

- Options offered here are **not the only options** for including adaptation in INDCs
- Annexes of the INDC guidance outline **other structures** Parties could potentially use to categorize information in their INDCs
- Given the flexibility available to them, it is likely Parties will take a **variety of creative approaches** to communicating their adaptation actions, plans, and needs in INDCs

UNDP's WORK ON INDCs

*Empowered lives.
Resilient nations.*

INDC Regional Technical Dialogues: Overview

- Initiative carried out by UNDP, in collaboration with UNFCCC and WRI (second series), to support countries in the process of **preparing INDCs**
- Funding from Australia, Austria, Belgium, European Commission, France, Germany, Japan, Norway, UK, and US
- **6 dialogues** (500+ participants, 110+ developing countries, others)
- **Objectives:**
 - 1) Discuss **technical elements, institutional context, and consultation processes** for the preparation of INDCs
 - 2) Exchange **experiences** in areas relevant to INDCs (learn from progress to date), and identify potential challenges and solutions
 - 3) Carry out **practical exercises** to identify key issues related to decision-making in INDC preparation

INDC Regional Technical Dialogues: Key Takeaways

- INDCs will reflect diversity of **national circumstances**
- INDCs should link to **development plans** and build on existing/planned **climate change initiatives**
- **National priorities/capacities** will determine contribution types and scope
- INDCs should take advantage of existing **data/information** as much as possible
- INDC preparation should include **public sector** (relevant sectors and key ministries like planning and finance) and **civil society and academia**
 - **Private sector** may also play a role
- Countries will need to determine what can be **funded domestically** and what can be undertaken with **additional support**

Building on Existing Work

- INDCs can build on **relevant existing and past work**
 - NCs, NAMAs, CDM, mitigation measures, NAPAs, NAPs....
 - Assess climate change initiatives that have already been adopted or planned and scale up
 - Previously communicated targets/plans provide good starting point for INDCs (energy targets, carbon neutrality goals, NAPs, etc.)
- Countries are making the best possible use of **existing information, data, and analysis**
 - Map out available information, start with available data, e.g. National GHG inventories, mitigation analysis, baseline scenarios and projections
 - Collecting new data or carrying out new studies from scratch may not be necessary, but based on Identification of data gaps

INDC Guidance Document

Developed by UNDP and the World Resources Institute, and responds to requests from participants in technical dialogues

- **Key technical/process elements** to be considered when preparing INDCs
- **No perfect formula** for preparing an INDC (depends on national priorities, data availability, etc.), but **key steps and good practices** can help
- **Not prescriptive** (up to countries to decide whether to use it)
- **Not meant to prejudge negotiations**
- Considers **key outcomes of COP-20**

* Has gone through extensive review and was launched at June negotiations in Bonn

UNDP Support for INDC Preparation

- A GEF-funded Global Support Programme to provide **technical assistance** to countries for NCs, BURs, and INDCs
 - Implemented jointly by **UNDP and UNEP**, linked with national communications preparation to ensure synergies
- **Low Emission Capacity Building (LECB) Programme** to provide technical support through LECB activities
 - Direct support to six countries
 - Indirect support through activities being carried out under the programme such as LEDS, NAMAs, and institutional development
- **Funding through GEF** provides direct financial support for countries that wish to use their GEF STAR allocation for INDC

UNDP Support for INDC Preparation (cont'd)

- New **INDC Support Programme** with funding from the European Commission will provide financial support and technical assistance to countries for INDCs
 - INDC preparation (e.g., analysis, prioritization of actions, stakeholder engagement, estimating costs, etc.)
 - Also INDC-related activities post-Paris (e.g., assessing INDCs based on Paris outcomes, developing implementation plans, strengthening institutional frameworks, etc.)
 - Linked to LECB activities and/or other existing climate change efforts in countries

Contact point for UNDP support programmes:
yamil.bonduki@undp.org

Thank you

rohini.kohli@undp.org