

Global Environmental Conventions

Synergies and Coordination in German Technical Cooperation

Suhel al-Janabi,
German Technical Co-Operation, GTZ
Helsinki, Finland,
July 2003

The Rio Conventions in German Development Cooperation

- Since 1998 **Sustainable Development** is the overall concept in German development cooperation.
- The „**Program of Action 2015**“ is the contribution of the German government to the goal of halving the proportion of people living in extreme poverty by 2015 (**MDG's**).
- Intervention priorities in the Program are *inter alia* food security and agricultural reforms as well as environmental protection and safeguarding access to resources.

Rio-Synergies: Projects and Initiatives

Mauritania	China	Tunisia
<ul style="list-style-type: none"> - Ongoing project - Synergies between CBD and CCD - Pilot project in progress - Mainly government advice - In preparation: protection of fishing grounds and avoidance of degradation in the coastal area	<ul style="list-style-type: none"> - Project idea in pipeline (SEPA) - Source area of the Yellow river - Damaged ecosystems and endangered biodiversity - Land erosion, reduction in water regulation ability - Causes due to global climate changes (?) and increased human activities - Cooperation with CaPP and BIODIV under consideration	<ul style="list-style-type: none"> - Common FCCC / CCD-project in pipeline - Governmental advice in the following sectors: - Adaptation to climate change - Implementing the CDM - Combating desertification - Linking departments and issues through GTZ

Common Action of Convention Projects (1)

• General aim

- Larger attention to conventions through synergies.
- Working with a holistic approach.
- Assistance in institutional strengthening.
- Due to reduced interest in environmental issues:
New approaches, co-operations and partnerships to regain attention
are required!
=> Revitalisation of environmental issues by integration into other
DC fields and vice versa => poverty alleviation, PRSP's

Common Action of Convention Projects (2)

• Concrete actions

- Regular internal convention meetings.
- Exhibits at environmental fairs
- Presentation to public e.g. at EXPO 2000.
- Common presentation and discussions at
GTZ internal expert meetings (EFTA).
- Concerted and harmonised PR-work.
- Common concept paper and basic studies.
- Publications on all conventions projects.

Publications

Poverty and Climate Change – Reducing the Vulnerability of the Poor through Adaptation

Environment, Poverty and Sustainable Development

Akzente special: Global Environmental Policy – From Rio to Johannesburg

Requirements of Climate Protection with Regard to the Quality of Ecosystems: Use of Synergies between the FCCC and the CBD

Implementing Multilateral Environmental Agreements

Example: One formula fitting two conventions?

Interfaces between FCCC and CCD – Priority Areas

- **Coordination of strategies for risk management**
 - Identification of indicators for vulnerability of human and natural systems concerning desertification.
 - Identification of regional potentials of endangerment with regard to desertification.
 - Early warning systems (Monitoring).
 - Economic risk assessment with regard to the loss of sustainable development processes and economic loss adjustment.
 - Identification of priorities for adaptation measures.

Options for Actions in Arid Environments (1)

- Sustainable resource management (community-based).
- Cooperation of civil society and government
- “Advanced” early warning systems.
- Provision of climate relevant information for the population.
- Risk management by indicators for vulnerability.

Options for Actions in Arid Environments (2)

- Compilation of Best-Practices of “adaptation strategies to climate variabilities“.
- Enhancement of soil fertility.
- Soil and water conservating activities.

Links between FCCC und CBD (1)

Example sinks:

- Rules for sinks in the CDM are still under discussion; effects on biodiversity and natural ecosystems are not yet discussed in an comprehensive manner.
- Information exchange between FCCC and CBD convention projects regarding sinks in the framework development cooperation.

Links between FCCC und CBD (2)

Recommendations of a study from the Federal Environmental Agency:

- Impacts of FCCC-activities depend on the selection of practices; management options; biological and physical / socio-economic conditions.
- Ecosystem approach (CBD) can provide useful guidance to FCCC.
- List with sites of high interest for biodiversity from CBD.
- Identification, Monitoring and Reporting should be adjusted.
- Information exchange as well as tools and instruments should be strengthened.
- Improved cooperation on impacts of adaptation measures. (negatives Bsp.)
- GEF should link thematic areas, governments, int. organizations and NGO's.

Links for a cooperation between FCCC, CBD and CCD

- Strengthening of "adaptive capacity" and "reducing vulnerability" via sustainable management of natural resources and biodiversity, capacity building and institution building- **development of common instruments**
- Learning from **NAP`s** and **NBSAP`s** for **NAPA`s**.
- **Coping Strategies.**
- **Concerted Mainstreaming.**
- **Identification of common partners** (SADC; India, China).
- **Identification of common development cooperations** (regarding crisis, poverty, decentralisation, etc.)

Implementation on the local level

UN Level	CCD secretariat CST Global Mechanism etc. <i>Dryland: New focal area since Oct. 2002</i>	FCCC secretariat SBI/SBSTA CDM Executive Board etc.	CBD secretariat SBSTTA CHM etc.
	GEF		
National Regional Level	National Focal Points National/Regional/ Subregional Action Programmes	National Focal Points National Adaptation Programmes of Action	National Focal Points National Biodiversity Strategies and Action Plans Regional Biodiversity Strategies
Local Level	Poverty alleviation Economic and social development Environmental degradation Education and health		

Outlook

- Screening of German development cooperation projects:
- **BIODIV**: complete screening of German technical and financial cooperation.
- **DESERT**: overview of ongoing projects, establishment of a network.
- **CaPP**: focus on adaptation measures, screening has just started.
- Next steps: synthesis of the results and analysis regarding common concerns. => joint activities, strategies
- Technology and know-how transfer regarding the conventions => development of common methodologies and instruments.

**Thank you
for your attention**