

## Activities and next steps planned by the NAP TF in 2015

---

The following prioritization of activities from the work plan of the NAP TF was agreed at the 7<sup>th</sup> meeting of the Adaptation Committee

Activity as in workplan	Plan for 2015	Timeline
A.1 Regularly engage Parties, organizations, etc.	AC/LEG workshop on NAPs in April will serve to engage Parties, etc.	Q1/2
A.3 Technical paper on emerging topics on long-term adaptation planning	No technical paper prior to workshop (A.1) due to lack of time; keynote speaker to be invited to AC/LEG workshop on NAPs to speak on long-term adaptation planning aspects based on guiding questions identified by TF; all invitees will be asked to prepare written input to guiding questions; TF to develop a technical paper based on both inputs after the workshop	Q2/Q3
A.4 Translation of NAP technical guidelines	TF suggests to have an Arabic version of the guidelines	Q3/Q4
A.5 Information documents for non-LDCs on existing modalities for the NAP process	TF could develop a concept note on existing modalities for the NAP process for non-LDCs for input to the NAP Expo and finalization thereafter building/based on proposals in the annotated workplan	Q2/Q3
A.6 Identification of relevant areas under Convention for consideration of NAP issues	Breakout group on coherence during AC7 took suggestions from the coherence paper relating to NAPs to identify a way forward	
B.1 Provide NAP-specific input to MoI workshop	NAPs identified as one core area of the workshop - TF to decide on follow-up activities after the workshop; TF to also provide input to the expert meeting to promote livelihoods and economic diversification	Q2/Q3 after the MoI workshop and in the lead up to the expert meeting on promoting livelihoods and economic diversification
B.2 Contribute NAP-related input to overview report	TF to provide inputs to the overview report group on the activities of the TF as well other activities by the AC relevant to NAPs	Q2/Q3
C.2 Collaborate with LEG on M&E	TF to update the AC to determine next steps on M&E at AC7	Refer to M&E discussion at AC7
C.3 Provide input to NAP Central	AC to be updated on NAP Central at AC 7 and decide on any further guidance to the TF on how to provide input to NAP Central	Refer to NAP Central discussion at AC7
D.1 Support to NAP GSP, LEG etc. on NAP training workshops	Lead of the TF to contact NAP GSP for an update of the status and potential for collaboration	Q2/ongoing
D.3 Provide input to GCF	TF to consider next steps according to conversations to be held by the AC with the GCF Co-Chair	Refer to AC discussion with GCF during AC7 and MoI workshop