

Module 6: Mainstreaming adaptation into development

6.3. Understanding national development processes, frameworks and models

LEG training workshops for 2012-2013

Anglophone African LDCs workshop

29 July – 2 August 2013, Kigali, Rwanda


In this module

Where are we?

Module 1: Setting the stage

Module 2: Implementation strategies for the NAPA

Module 3: Accessing financial resources for implementation of NAPA

Module 4: Tracking progress, monitoring and evaluation

Module 5: Best practices and lessons learned

Module 6: Mainstreaming adaptation into development

6.1. Climate change & development

6.2. Integrating adaptation into development

6.3. National development processes

6.4. Examples of adaptation activities

Module 7: The NAP process

=====

CASE STUDIES

Learning points:


- Projected changes in the climate;
- How current and future climate change impacts on development.

Guiding questions:

- Which areas of development are most at risk to climate change?
- What will be the nature and magnitude of the impacts?


Understanding decision making levels in development planning


Source: OECD, 2009. *Integrating Climate Change Adaptation into Development Co-operation. Policy Guidance.* OECD, Paris.


Understanding decision making levels in development planning (cont.)


National policy cycle


Elements of national planning models

Economy Income and consumption patterns;

Capital and investment flows;

Society Population, Gender;

Education, health;

Income distribution;

Labour force and productivity;

Environment Natural resource stocks - depletion, conservation;

Pollution generation.


Basic criteria followed by national development models

Public ownership:

- Detail country's national development indicators;
- Demonstrate sharing of income between different income classes;
- Transparency - clarity and explicitness on the baselines and assumptions.

Stakeholder involvement:

- Promote participation of the public and civil society, including special groups;
- Promote coordinated participation of development partners.

Long-term vision:

- Long-term vision to guide overall national development;
- Continuity.

Balance between structural/social and macroeconomic/financial concerns:

- Representation of social, economic and environmental dimensions;
- Policy making guidance for cross-sector linkages.


Timeframes of national policy plans/frameworks

Long-term plans/frameworks:

- National vision;
- Long-term development plans;

Medium-term plans/frameworks:


- Millennium development goals;

Short-term plans/frameworks:

- Five year national economic/development plans.


Matching scales at which adaptation activities are implemented


What are the components of regular development planning that can be used in the adaptation planning process?

What would be the entry points?

