

On behalf of

Federal Ministry
for Economic Cooperation
and Development

Federal Ministry for the
Environment, Nature Conservation,
Building and Nuclear Safety

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

Overview of German INDC Support

4th Durban Forum on
Capacity Building

Anja Wucke, GIZ

3rd June 2015
Bonn, Germany

BMUB & BMZ support for the preparation of INDCs

Global INDC Support Project

- Duration: June 2014 – December 2015
- Supports 20 Partner countries
- Ad-hoc support for additional countries
- Addresses climate negotiators and decision makers commissioned with the design and implementation of climate policies at national and global level
- Financed by the **International Climate Initiative (IKI)** of the Federal Ministry for the Environment, Nature Conservation, Building and Nuclear Safety (BMUB)
- Carried out by GIZ in collaboration with the UNDP Low Emission Capacity Building Programme and Climate Analytics.

Support provided at national level of partner countries

- Process facilitation and technical support for inter-ministerial agreement on mitigation goal, stakeholder consultation and for roadmap development
- Technical analyses and studies e.g. on development of BAU, mitigation potentials
- Workshops to embed INDC in LEDS, to operationalize INDCs as NAMAs, to establish MRV systems
- Supporting political decision-making processes for the submission of INDCs and the implementation thereof
- Foster (regional) peer-to-peer exchange and knowledge management

Some snapshots of cooperation with partner countries

- In the **Dominican Republic**, GHG data sets were improved, and inter-ministerial processes for INDC coordination supported.
- Advisory services for the prioritization of mitigation sectors forestry and transport were delivered in case of **Georgia**.
- In **Indonesia**, the review of the current national action plan for mitigation is underway as a basis for formulating the INDC
- In **Thailand**, analysis of GHG emissions and mitigation potentials were done for waste and industrial processes sectors. A consultative process served to include stakeholders and to validate results.
- In **Vietnam**, a comprehensive analysis of sectoral GHG profiles and mitigation potentials for forestry, energy, waste and agriculture was done.

Support at global level

- Process Guidance (Document prepared by New Climate Institute) on how to develop ambitious and at the same time feasible INDCs
- Stocktaking of planned and ongoing INDC processes for exchange between individual countries
- Foster (regional) peer-to-peer exchange and knowledge management
- Provision of general Terms of Reference for technical studies and analyses in individual countries
- Global workshop (4/2015) on lessons learnt, challenges and strategies to overcome those
- Webinars, conference calls on specific issues

Process guidance for INDCs

- **Objective:** assist countries in the preparation of their INDCs especially on how to address/select:
 - Process elements & challenges
 - Process options (top down or bottom-up)
 - Components of INDCs
- Available under [UNFCCC INDC Portal](#) and the [International Partnership on Mitigation and MRV](#)

International Partnership
on Mitigation and MRV

Global Workshop on INDCs

- Berlin from 14-17 April 2015
- More than 80 government representatives and participants from more than 50 countries
- **Objective:** provide a forum for exchanging country experiences with the design and preparation of INDCs
- Organised by GIZ and UNDP Low Emission Capacity Building (LECB) Programme; financed by BMUB, the EU Commission, and the Ministry of Foreign Affairs of Australia
- Workshop report and further information available at:
<http://mitigationpartnership.net/peer-exchange-lead-paris-%E2%80%93-global-workshop-intended-nationally-determined-contributions>

Key Takeaways (1)

- **Strong political leadership** is an enormous advantage in accelerating the design and development of an INDC, as well as in linking technical work with the political coordination and approval process
- INDCs should be **embedded into existing domestic development strategies** to ensure political buy-in and advance development goals, non-GHG benefits such as employment, air quality, and economic growth can help increase political support,
- The **variety of design options** (contribution types) that exist for INDCs is reflective of the **diversity of national circumstances** and should allow for every country to submit a contribution.
- Lima COP decision and INDC submissions to date provide a **starting point** for countries on the **types of upfront information** that can facilitate transparency of INDCs.

Key Takeaways (2)

- **Existing information can be used**, building on efforts such as LEDS, NAMAs, TNA
- While many countries plan to include an **adaptation component** in their INDCs, some do not consider INDCs to be the right vehicle for communicating adaptation efforts
- **Synergies between adaptation and mitigation** can offer countries win-win opportunities in the context of INDC design.
- Linking GHG emissions reductions with **cost assessments and finance options** is seen as a challenge by many countries but is considered essential to ensure **implementation of INDCs**.
- Monitoring, Reporting and Verification (**MRV**) **related to INDCs** can build on past efforts, such as GHG inventories, Biennial Update Reports (BUR), and MRV systems for NAMAs.

International Partnership
on Mitigation and MRV

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

International Partnership on Mitigation and MRV

- Supports national projects with knowledge management on INDCs
- Maintains a website on INDCs with background information on the international process, relevant documents, and country experiences
<http://mitigationpartnership.net/intended-nationally-determined-contributions-indcs>
- Exchange of experiences and approaches between Parties in developing their respective contributions
- Collaborates with other partnerships (Partnership for Market Readiness, NAMA-Partnership, LEDS Global Partnership) and think tanks (Ecofys, Öko-Institut, Wuppertal Institute, Climate Analytics, Fraunhofer ISI)
- Contributes to UNDP Technical Dialogue on NDCs

Further INDC activities supported by Germany

The **Federal Ministry for Economic Cooperation and Development (BMZ)** has launched two projects to support countries in preparing their INDCs:

- 1. BMZ in cooperation with WRI** supports the INDC process on a global as well as country-specific level, with particular focus on Mexico, Indonesia, Colombia, Ethiopia, and Uganda, by providing technical support for the mitigation and adaptation component:
 - **developing policy frameworks** (e.g. on fairness/equity and ambition)
 - **providing analysis and expert advice** (e.g. INDC guidebook on mitigation and adaptation, Open Book Initiative)
 - **convening stakeholders** (e.g. engagement with governments, workshops)

Further INDC activities supported by Germany (ctd.)

2. In Mongolia and Senegal **GIZ**, on behalf of **BMZ**, provides tangible INDC support on:

- compiling and reviewing existing information materials,
- conducting technical analyses (e.g. establishment of baselines in Senegal, identification of INDC target types in Mongolia)
- enhance capacity-building (e.g. training on INDCs in Senegal)
- promote political and stakeholder dialogues through workshops.

On behalf of

Federal Ministry
for Economic Cooperation
and Development

Federal Ministry for the
Environment, Nature Conservation,
Building and Nuclear Safety

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

Thank you!

Anja Wucke

Anja.Wucke@giz.de

Further information:

<http://www.mitigationpartnership.net/intended-nationally-determined-contributions-indcs>