

Implementation of the Paris Agreement: Supporting Non-State actors

**6th Conference on Climate Change and Development in Africa
Session on Paris Agreement: Means of Implementation**

Addis Ababa, Ethiopia

20 October 2016

UNFCCC Regional Collaboration Centres

Catalyse Climate Action

- Five regional centers in partnership with UNFCCC and regional institutions
- Mission: to catalyze climate action on the ground
 - Broad scope of support
 - ✓ Technical support
 - ✓ Capacity building
 - ✓ Partnerships
- Working with a broad range of stakeholders

UNFCCC, Regional Collaboration Centre, Kampala

UNFCCC Regional Collaboration Centres

Catalyse Climate Action

The RCCs work with

- Governments and government agencies
- Subnational jurisdictions –provinces, cities, towns
- International organizations and institutions
- National, regional and multilateral development and funding agencies
- Businesses
- Private, public and multilateral banks
- NGOs
- Research and academia

West Africa

RCC Lomé, Togo
West African Development Bank (BOAD)
68, Av. de la Libération
B.P. 1172 Lomé, Togo
Tel: +228 2223 2779
Fax: +228 2223 2590
Email: rcclome@unfccc.int
Skype: rcc.lome
Webpage: bit.ly/RCC_Lome

East Africa

RCC Kampala
East African Development Bank (EADB)
4 Nile Avenue
P.O. Box 7128, Kampala, Uganda
Tel: +256 417 112900
Fax: +256 414 253 585
Email: rcckampala@unfccc.int
Skype: rcc.kampala
Webpage: bit.ly/RCC_Kampala

Regional Context – Countries supported

RCC Lomé supports Francophone Africa including Comoros and Madagascar

RCC Kampala supports East and Southern African countries

RCC highlights - 2016

- Number of events conducted – 30
- Type of events –
 - ✓ capacity building workshop for State and Non-State actors;
 - ✓ Trainings for government officials and project developers;
 - ✓ thematic conferences on issues related climate change such climate finance, standardized baselines
- **Main topics** – Standardized baselines, MRV, GHG inventory, INDC/NDC, Paris Agreement and its article 6, renewable energy, climate finance
- **Partnership established** with UNDP (Global Support Programme), IRENA, ECREEE, GIZ – Uganda

Paris Agreement and Mechanisms

- Three instruments foreseen in Article 6 of the PA
 - Not operationalized – still under negotiation
 - Parties to decide (CMA)

- UNFCCC: to support the negotiations
 - Management of negotiations
 - Collection of views
 - Submissions by Parties
 - Submission from non-Party stakeholders
 - As required, preparation of synthesis papers

Non-Party stakeholder consultations on Article 6

Objective:

- Collect and make the views of Non-Party Stakeholders (NPS) available
 - enrich the discussion around Article 6
 - facilitate a consensus among different views held by parties

Expected results:

- Identification of need and usefulness of elements
- Exchange of views on options and their implications
- Better identification of areas of convergence or contention
- Accelerated progress on Article 6 discussions

Supported by:

- German Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (BMUB)
- Government of Norway

Reports available on - <http://newsroom.unfccc.int/>

Key topics and views expressed

- **Purpose** of article 6 mechanisms - for achieving NDCs and/or country's ambition (what is ambition?)

- **When** are transfers appropriate?
 - Any share of the NDC?
 - For conditional part of NDC?
 - For exceeding NDCs?
 - Risk of non-achievement of NDC

Need for safeguards?

For transfers: → Need to clarify / quantify NDCs

Key topics and views expressed

- **What** types of outcomes can be transferred?

tCO₂e

Others?

- **Who** - only Parties?
- other stakeholders (authorization)? } overlap?

- **Financial support** for implementation of actions under mechanisms

Key topics and views expressed

Consistency across instruments

(baseline, treatment of NDCs, policies, additionality, etc.)

Broad coverage (scope of activities / approaches)

Simplicity / usability / low transaction cost

Transparency

Robust MRV

Effort-based (no hot air)

Consideration of SD co-benefits ○ **SDG** ○ **Party** ○ **Standard**

Governance: Centralized or not? Which level? Representation?

Three instruments: different views expressed

Art 6.2 ITMOs	Art 6.4 Market Mechanism for sustainable development	Art 6.8 Framework for non-market approaches to sustainable development
<ul style="list-style-type: none"> • Only transfers? • Generation of units? • Which governance? • Scale of oversight? • Eligibility criteria? 	<p>Broadly similar to CDM/JI (crediting)</p>	<ul style="list-style-type: none"> • Outcomes not transferred and traded? • Acknowledgement of support? • Incentive setting?
<p>Linking Country-based approaches</p>	<p>Could be broader</p> <ul style="list-style-type: none"> • Sectoral crediting • Adaptation • NAMA type of activities • REDD+ • Policies/programmes 	<p>GCF type of activities Tech. transfer Adaptation activities Capacity building Policies/regulations Carbon pricing / grants / FiT / soft loans / etc. REDD+ CSR initiatives</p>

Key views expressed by region:

- **Africa:** build on elements of CDM / with major improvements; Synergies with climate finance; Transition from current to future instruments
- **Asia:** baseline and additionality in relation to NDC; Possible decentralized approach; Environmental integrity
- **Caribbean:** Simpler approach for LDCs & SIDS; More balanced representation in governance
- **Latin America:** Challenges related to NDC (different types, quantification, achievement, etc.); MRV for all instruments

Next steps

Next steps: (suggested by participants)

- Need for non-Party stakeholder engagement
 - Continued process to better channel their views
 - Need for instruments elaborated to be rooted in real world

Further needs expressed during project:

- Further elaboration of NDCs in terms of :
 - ✓ quantification
 - ✓ means of implementation
 - ✓ MRV systems

Thank you for your attention

Photographer: Evan Thomas

Photographer: Katja Brusinski

UNFCCC Regional Collaboration Centre

A collaboration between the UNFCCC
Climate Change Secretariat and the East
African Development Bank

EADB Offices, No. 4, Nile Avenue

P.O. Box 7128, Kampala, Uganda

Phone: +256 (0) 417 112900

UNFCCC Regional Collaboration Centre, Kampala

