

Improved forum and its work programme

Presentation by the secretariat

Outline of Presentation

- Improved forum
- Work Programme of the improved forum
- Ad hoc Technical Expert Group and its mandate
- Overview of work carried out by the improved forum
- Possible elements identified in the technical papers and workshop discussions

Improved forum on the impact of the implementation of response measures

- Established in 2015 (decision 11/CP.21)

- Provides a platform to allow Parties:
 - to share information, experiences, case studies, best practices and views,
 - to facilitate assessment and analysis of the impact of the implementation of response measures,
 - with a view to recommending specific actions;

- Focus work
 - on provision of concrete examples, case studies and practices
 - to enhance the capacity of Parties to deal with the impact of the implementation of response measures;

Improved forum's work programme

- work programme, comprised of:
 - (a) Economic diversification and transformation;
 - (b) Just transition of the workforce, and the creation of decent work and quality jobs.

- Implementation of work programme shall address
 - the needs of all parties
 - informed by the assessment and analysis of impacts including the use and development of economic modelling, taking into account all relevant policy issues of concern

- Considering this a three year workplan was agreed at SB 44

Ad hoc technical expert groups (TEG)

- SB to constitute TEG to elaborate on the technical work under the improved forum, as appropriate
- First TEG was established at SB 45 to
 - elaborate on the technical work on the areas of the work programme in the context of sustainable development
 - spend two days – one day on each – on considering the two areas of the work programme.

Overview of work undertaken by Improved Forum

- Preparation of technical papers:
 - guidance to assist developing country Parties to **assess the impact** of the implementation of RM, including guidance on **economic modelling tools**;
 - concept of **economic diversification** in the context of response measures;
 - **just transition of the workforce**, and the creation of decent work and quality jobs;

- Workshop:
 - views and experiences, including on case studies, on ED and JT.

Key Outcomes

- Sharing of experiences, case studies, best practices related to economic diversification and just transition during the workshop
- Enhanced understanding of the areas of the work programme by review of work under the UNFCCC and other studies through technical papers and workshop discussions
- Identification of possible element of work programme based on review of work in the areas of the work programme through technical papers and workshop discussions

Possible elements identified in the technical papers and the workshop

- Raise awareness
- Enhanced collaboration with international organisations
- Assessing the impacts of response measures on economic transformation initiatives in other countries;
- share best practices and successful experiences;
- Expertise transfer from developed country Parties to developing country Parties regarding assessment of impacts;
- Cooperation among Parties on data gathering and model development and improvement;
- Capacity-building needs of developing country Parties.

Possible elements...Contd.

➤ Economic diversification

- Assessing how the implementation of diversification strategies as a response measure to climate change contributes to climate change mitigation
- Designing a country's diversification strategy in order for it to be more resilient to the impacts caused by other countries' response measures
- Sharing of sector and country specific case studies
- Preparing technical materials
- Enhancing collaboration
- Capacity building and training for Parties

Possible elements....Contd.

- Just Transition of workforce and creation of decent job:
 - Enhance international cooperation in the areas of
 - job creation,
 - developing service sectors,
 - developing communication strategies and skills development;
 - Conduct assessment of the impact of mitigation measures on the workforce;
 - Establish a just transition framework;
 - Review of national and sectoral experiences through case studies;

Possible elements...Contd.

- Identifying and promoting existing national and international guidelines in relation to just transition and decent work.
- Collaboration with ILO and other international institutions to:
 - Pilot application of the ILO guidelines for a just transition;
 - Fostering international cooperation with international institutions.

Thank you !

<http://unfccc.int/4908.php>

