

**DRAFT COMPILATION OF
DECISIONS, SUBSIDIARY BODY REPORTS AND ADOPTED CONCLUSIONS
RELATED TO GENDER AND CLIMATE CHANGE
BY THE SECRETARIAT**

Summary

The purpose of this mapping exercise is to bring together in one document all decisions, subsidiary body reports and adopted conclusions under the United Nations Framework Convention on Climate Change (UNFCCC) and its Kyoto Protocol (KP) that pertain specifically to gender, including those in other substantive areas with references to gender, so as to more easily identify areas of progress, potential gaps, and areas that require further support for implementation and, provide a starting point for a discussion on the development of an action plan and implementation of the two-year programme on gender, including identifying opportunities for greater collaboration on mandated activities.

I. PURPOSE

In 2014, the Conference of the Parties (COP), in decision 18/CP.20 (also known as the Lima work programme on gender(LWPG)), requested the secretariat to prepare an action plan for the development of the two-year work programme on gender. As a part of this process, the secretariat has mapped decisions on gender and climate change, including thematic areas that reference gender, and compiled all these decisions in this document.

The purpose of this mapping exercise is to:

- (a) Bring together in one document all decisions¹, Subsidiary Body reports and adopted conclusions under the United Nations Framework Convention on Climate Change (UNFCCC) and its Kyoto Protocol (KP) that pertain specifically to gender, including decisions and adopted conclusions in other substantive areas with references to gender, so as to more easily identify areas of progress, potential gaps, and areas that require further support for implementation;
- (b) Provide a starting point for a discussion on the development of an action plan and implementation of the two-year programme on gender, including identifying opportunities for greater collaboration on mandated activities.

II. METHODOLOGY FOR INCLUDING MANDATES

The criteria for including a mandate in this document are:

- (a) It is a final decision or conclusion or is otherwise an implementation mandate i.e. not a draft decision or conclusion or negotiating text.
- (b) The mandate refers in some way to gender – either by using the word “gender” and/or “women” and/or in limited cases, “social/socially” and/or “major groups/NGO constituencies”². For ease of reference, the relevant identifying words are written in green text throughout the document.
- (c) All mandates, whether implemented or not, are included in this version of the document. Mandates that have been completed are highlighted in green and marked “completed” throughout the document.

¹ The secretariat notes with appreciation the prior work undertaken by the women and gender constituency in compiling gender-related UNFCCC decisions in two publications: *UNFCCC: existing mandates and entry points for gender equality*, WEDO, GGCA and IUCN, 2014; and *A compilation of UNFCCC gender equality decision text*, WEDO and GGCA, 2013.

² The nine major groups identified as stakeholders in Agenda 21, the comprehensive plan of action for the Rio Declaration, are recognized as non-governmental organization (NGO) constituencies in the UNFCCC negotiation process. The groups are: Business and industry non-governmental organizations (BINGO), Environmental non-governmental organizations (ENGO), Farmers non-governmental organizations (Farmers)(provisional Constituency - Based on their request, the Farmers group is recognized as a constituency on a provisional basis pending a final decision of their status), Indigenous peoples organizations (IPO), Local government and municipal authorities (LGMA), Research and independent non-governmental organizations (RINGO), Trade unions non-governmental organizations (TUNGO), Women and gender non-governmental organizations (Women and Gender) and Youth non-governmental organizations (YOUNGO).

III. FEEDBACK ON THIS DOCUMENT

The secretariat is now seeking feedback from Parties and stakeholders on the information contained in this document. To assist in this process, Parties and stakeholders may wish to use the following guiding questions to organize their input and feedback, however, any other feedback is also welcome:

- (a) Are all existing Convention and KP mandates (in accordance with the criteria referred to in the Methodology section above) related to gender reflected in this document? If not, please provide details of the mandate that is missing.
- (b) Are there any implementation challenges to specific mandates? If so, what are the challenges?
- (c) Are the roles of Parties, Convention and KP bodies and working groups, the secretariat, and stakeholders clear? If not, how could the roles be clarified?
- (d) Do you have additional input/ideas on the content of this document to enhance the implementation of the LWPG and/or the other decisions referred to in this document?

TABLE OF CONTENTS

A. GENDER

I.	Decision 36/CP.7 (2001 - COP7) Improving the participation of women in the representation of Parties in bodies established under the United Nations Framework Convention on Climate Change or the Kyoto Protocol.....	8
II.	Decision 23/CP.18 (2012 - COP18) Promoting gender balance and improving the participation of women in UNFCCC negotiations and in the representation of Parties in bodies established pursuant to the Convention or the Kyoto Protocol	8
III.	Decision 18/CP.20 (2014 - COP20) Lima Work Programme on Gender.....	9
IV.	FCCC/SBI/2013/20 (2013 - SBI39) Report of the Subsidiary Body for Implementation on its thirty-ninth session held in Warsaw from 11-18 November, 2013 Paragraph 202-213	11

B. OTHER CLIMATE POLICY AREAS

V.	Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	11
VI.	Decision 1/CP.20 (2014 - COP20) Lima Call for Climate Action.....	11
VII.	Decision 8/CMP.9 (2013 - CMP9) Compliance Committee	11

C. ADAPTATION

VIII.	Decision 28/CP.7 (2001 - COP7) Guidelines for preparation of the national adaptation programmes of action	12
IX.	Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	12
X.	Decision 6/CP.16 (2010 - COP16) Extension of the mandate of the Least Developed Countries Expert Group.....	12
XI.	Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention.....	13
XII.	Decision 5/CP.17 (2011 - COP17) National adaptation plans	13
XIII.	Decision 6/CP.17 (2011 - COP17) Nairobi work programme on impacts, vulnerability and adaptation to climate change.....	13
XIV.	Decision 12/CP.18 (2012 - COP18) National Adaptation Plans	13
XV.	Decision 2/CP.19 (2013 - COP19) The Warsaw International Mechanism for Loss and Damage associated with Climate Change Impacts.....	14
XVI.	Decision 17/CP.19 (2013 - COP19) Nairobi work program on impacts, vulnerability and adaptation to climate change work programme	14

XVII.	Decision 18/CP.19 (2013 - COP19) National Adaptation Plans	14
XVIII.	Decision 19/CP.19 (2013 - COP19) Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention.....	14
XIX.	Decision 2/CP.20 (2014 - COP20) The Warsaw International Mechanism for Loss and Damage associated with Climate Change Impacts.....	15
XX.	Decision 3/CP.20 (2014 - COP20) National Adaptation Plans	15
XXI.	FCCC/SBSTA/2011/2 (2011 - SBSTA34) Report of the Subsidiary Body for Scientific and Technological Advice at its thirty-fourth session.....	15
XXII.	FCCC/SBSTA/2013/3 (2013 - SBSTA38) Nairobi Work Programme.....	15
XXIII.	FCCC/SBSTA/2013/3 (2013 - SBSTA38) Nairobi work programme and the Adaptation Committee.....	16
XXIV.	FCCC/SBSTA/2014/2 (2014 - SBSTA40) Nairobi Work Programme.....	16
XXV.	FCCC/SBSTA/2014/5 Paragraphs 9-20 (2014 - SBSTA41) Nairobi Work Programme.....	16
D. AGRICULTURE		
XXVI.	FCCC/SBSTA/2014/2 (2014 - SBSTA 40) The report of the SBSTA on its fortieth session held in Bonn June 2014, paragraph 85 (c).....	17
E. ARTICLE 6		
XXVII.	Decision 11/CP.8 (2002 - COP8) The New Delhi work program on Article 6 of the Convention	17
XXVIII.	FCCC/SBI/2007/22 (2007 - SBI27) Review of the implementation of the New Delhi work program on Article 6 of the convention.....	17
F. CAPACITY-BUILDING		
XXIX.	Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	18
XXX.	Decision 7/CP.16 (2010 - COP16) Progress in, and ways to enhance, the implementation of the amended New Delhi work programme on Article 6 of the Convention.....	18
XXXI.	Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention.....	18
XXXII.	Decision 13/CP.17 (2011 - COP17) Capacity-building under the Convention.....	18
XXXIII.	Decision 15/CP.18 (2012 - COP18) Doha work program on Article 6 of the Convention	18
XXXIV.	Decision 19/CP.20 (2014 - COP20) The Lima Ministerial Declaration on Education and Awareness-raising.....	19

XXXV.	Decision 15/CMP.7 (2011 – CMP.7) Capacity-building under the Kyoto Protocol.....	19
XXXVI.	FCCC/SBI/2014/8 (2014 - SBI40) Article 6 of the Convention.....	19

G. FINANCE

XXXVII.	Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention.....	19
XXXVIII.	Decision 3/CP.17 (2011 - COP17) Launching the Green Climate Fund Annex Governing Instrument for the Green Climate Fund	19
XXXIX.	Decision 4/CP.19 (2013 - COP19) Report of the Green Climate Fund for the Conference of the Parties and guidance to the Green Climate Fund.....	20
XL.	Decision 8/CP.19 (2013 – COP19) Fifth Review of the Financial Mechanism.....	20
XLI.	Decision 9/CP.19 (2013 - COP19) Work programme on results-based finance to progress the full implementation of the activities referred to in decision 1/CP.16, paragraph 70	20
XLII.	Decision 7/CP.20 (2014 – COP20) Report of the Green Climate Fund to the Conference of the Parties and Guidance to the Green Climate Fund	20
XLIII.	Decision 9/CP.20 (2014 - COP20) Fifth Review of the Financial Mechanism.....	21
XLIV.	FCCC/CP/2014/2 (2014 - COP20) Report of the Global Environment Facility to the Conference of the Parties	21

H. LOSS AND DAMAGE

XLV.	Decision 2/CP.19 (2013 - COP19) Warsaw international mechanism for loss and damage associated with climate change impacts.....	21
XLVI.	Decision 2/CP.20 (2014 - COP20) Warsaw international mechanism for loss and damage associated with climate change impacts	22
XLVII.	FCCC/SBI/2012/15 (2012 - SBI36) Report of the SBI on its thirty-sixth session.....	22

I. MITIGATION

XLVIII.	Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	22
XLIX.	Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	22
L.	Decision 12/CP.17 (2011 - COP17) Guidance on systems for providing information on how safeguards are addressed and respected and modalities relating to forest reference emission levels and forest reference levels as referred to in decision 1/CP.16.....	23
LI.	Decision 2/CMP.5 (2009 – CMP.5) Further guidance relating to the clean development mechanism	23

J. TECHNOLOGY

LII.	Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	23
LIII.	Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention.....	23
LIV.	Decision 14/CP.18 (2012 - COP18) Arrangements to make the Climate Technology Centre and Network fully operational.....	23
LV.	Decision 25/CP.19 (2013 - COP19) Modalities and Procedures of the Climate Technology Center and Network and its Advisory Board	24
LVI.	Decision 17/CP.20 (2014 - COP20) Joint annual report of the Technology Executive Committee and the Climate Technology Center and Network for 2013	24
LVII.	FCCC/SBI/2014/8 (2014 - SBI40) Poznan strategic program on technology transfer, paragraph 144.....	24

DECISIONS, SUBSIDIARY REPORTS AND ADOPTED CONCLUSIONS

No	Key Operative Paragraphs	Actions/Steps	Responsible
A. GENDER			
I. Decision 36/CP.7 (2001 - COP7) Improving the participation of women in the representation of Parties in bodies established under the United Nations Framework Convention on Climate Change or the Kyoto Protocol			
1	Invites Parties to give active consideration to the nomination of women for elective posts in any body established under the Convention or the Kyoto Protocol	(a) Take into account the gender balance in constituted bodies under the Convention and the Kyoto Protocol (b) Incorporate in delegates updating sessions the issues of gender balance within nominations and representations, including by providing tools e.g. roster of potential female candidates (c) Advocate with Parties in relation to increasing the participation of women so as to achieve gender balance in delegations and bodies under the Convention and the Kyoto Protocol	Parties Relevant stakeholders (e.g. Women Constituency, UN agencies, other IGOs and NGOs) Relevant stakeholders
2	Requests the secretariat to bring this decision to the attention of Parties whenever a vacancy arises for any elective post in any body established under the Convention or the Kyoto Protocol	Continue to include reminder about gender balance in notifications sent to Parties in relation to nominations	Secretariat
3	Requests the secretariat to maintain information on the gender composition of each body with elective posts established under the Convention or the Kyoto Protocol, and to bring this information to the attention of the Parties whenever such a vacancy occurs	Bring gender composition information to the attention of Parties in notifications regarding vacancies	Secretariat
II. Decision 23/CP.18 (2012 - COP18) Promoting gender balance and improving the participation of women in UNFCCC negotiations and in the representation of Parties in bodies established pursuant to the Convention or the Kyoto Protocol			
1	Agrees that additional efforts need to be made by all Parties to improve the participation of women in bodies established pursuant to the Convention and the Kyoto Protocol as envisaged in decision 36/CP.7	Same as in decision 36/CP. 7 (a) Take into account the gender balance in constituted bodies under the Convention and the Kyoto Protocol (b) Incorporate in delegates updating sessions the issues of gender balance within nominations and representations, including by providing tools e.g. roster of potential female candidates (c) Advocate with Parties in relation to increasing the participation of women so as to achieve gender balance in delegations and bodies under the Convention and the Kyoto Protocol	Parties Relevant stakeholders (e.g. Women Constituency, UN agencies, other IGOs and NGOs) Relevant stakeholders
2	Adopts a goal of gender balance in bodies established pursuant to the Convention and the Kyoto Protocol, in order to improve women's participation and inform more effective climate change policy that addresses the needs of women and men equally	(a) Take into account the gender balance when nominating members to constituted bodies under the Convention and the Kyoto protocol (b) Assist delegations identify actions/mechanisms to support the achievement of gender balance, e.g. internal targets, long term planning (taking into account the review on progress in COP22)	Parties Relevant stakeholders
3	Will review progress made towards the goal of gender balance , with the aim of a gradual but significant increase in the participation of women towards achieving this goal at the twenty-second session of the Conference of the Parties	Produce a report on the progress towards gender balance prior to COP22	Secretariat
4	Requests the secretariat to maintain information on the gender composition of constituted bodies established under the Convention and the Kyoto Protocol, including information on the	Same as in 36/CP. 7 (a) Take into account the gender balance in constituted bodies under the Convention and the Kyoto Protocol	Parties

No	Key Operative Paragraphs	Actions/Steps	Responsible
	representation of women from regional groups, to gather information on the gender composition of delegations to sessions under the Convention and the Kyoto Protocol and to report this information to the Conference of the Parties for its consideration on an annual basis, in order to enable the tracking of progress made towards the goal of gender balance in advancing gender-sensitive climate policy	(b) Incorporate in delegates updating sessions the issues of gender balance within nominations and representations, including by providing tools e.g. roster of potential female candidates	Relevant stakeholders
		(c) Advocate with Parties in relation to increasing the participation of women so as to achieve gender balance in delegations and bodies under the Convention and the Kyoto Protocol	Relevant stakeholders
		(d) Produce annual report on gender composition	Secretariat
5	Adds the issue of gender and climate change as a standing item on the agenda of sessions of the Conference of the Parties		Completed
6	Requests the secretariat to organize an in-session workshop at COP19 on gender balance in the UNFCCC process, gender-sensitive climate policy and capacity-building activities to promote the greater participation of women in the UNFCCC process		Completed
7	Requests Parties and observer organizations to submit to the secretariat, by 2 September 2013, their views on options and ways to advance the goal referred to in paragraph 2 of decision 23/CP.18		Completed
III. Decision 18/CP.20 (2014 - COP20) Lima Work Programme on Gender			
1	Decides to enhance the implementation of decisions 36/CP.7, 1/CP.16 and 23/CP.18 by inviting Parties to advance gender balance , promote gender sensitivity in developing and implementing climate policy and achieve gender-responsive climate policy in all relevant activities under the Convention	See content for decisions 36/CP. 7 paragraph 1 and 23/CP.18 paragraphs 1-6 and 7	Parties
		(a) Monitor, and upon request, inform relevant stakeholders on upcoming opportunities in all relevant activities under the Convention	Secretariat
		(b) Identify roles and participation in supporting the Parties in relevant areas of expertise in relation to activities under the convention e.g. ToR for constituted bodies	Parties, relevant stakeholders, secretariat (if requested)
		(c) Identify roles and participation in supporting the Parties in relevant areas of expertise at national and regional levels	Relevant stakeholders
		(d) Enhance the dissemination of knowledge, good practice examples, gender-responsive policies and initiatives through existing UNFCCC virtual platforms	Secretariat, UN agencies
2	Also decides that additional efforts need to be made by Parties to improve the participation of women in their delegations and in all of the bodies established under the Convention, as stipulated in decisions 36/CP.7 and 23/CP.18	See activities under decisions 36/CP.7 and 23/CP.18	Parties
3	Further decides to establish a two-year work programme for promoting gender balance and achieving gender-responsive climate policy, developed for the purpose of guiding the effective participation of women in the bodies established under the Convention, the elements of which are contained in paragraphs 4 to 7 of the decision	(a) Conduct scoping exercise and convene an informal meeting to obtain inputs from relevant stakeholders and Parties for the development of the two year work programme	Secretariat, relevant stakeholders, Parties
		(b) Develop the two year work programme and initiate the programme	Secretariat, relevant stakeholders, Parties
4	Requests the secretariat to include in its next annual report, as referred to in decision 23/CP.18, paragraph 8, information regarding the implementation by the secretariat of those decisions that include a gender approach , in keeping with applicable gender-related policies under the Convention	Add a section in the gender composition report to comply with the request in paragraph 4 of the 18/CP. 20 and distinguish between the decisions implemented by the Secretariat and other relevant stakeholders	Secretariat
5	Decides to strengthen the existing work on gender balance in the thematic priority areas set out in paragraphs 6 to 12 of the decision	See actions under items 6 to 12	

No	Key Operative Paragraphs	Actions/Steps	Responsible
6	Encourages Parties to support (a) training and awareness-raising for female and male delegates on issues related to gender balance and climate change, and (b) building the skills and capacity of their female delegates to effectively participate in UNFCCC meetings via training on, inter alia, negotiation skills, drafting of legal language and strategic communication	Undertake the stated training during SBI and COP sessions for 2015/2016	GGCA/WEDO will conduct trainings 2015/2016
7	Also encourages interested Parties and relevant organizations to support these training and capacity-building efforts, particularly for delegates from Parties that are particularly vulnerable to the adverse effects of climate change, including the least developed countries, small island developing States and countries in Africa	(a) Undertake the stated training and capacity-building during SBI and COP sessions for 2015/2016	GGCA/IUCN in collaboration with Parties
		(b) Identify other training and capacity-building sessions for relevant stakeholders	Parties, relevant stakeholders
8	Requests the secretariat to support the organization of these training and capacity-building efforts, inter alia, in conjunction with sessions of the subsidiary bodies	Provide support to the organization of training and capacity building as requested	Secretariat
9	Invites Parties to increase the representation of women and active participation of women in the bodies established under the Convention	See activities under decisions 36/CP.7 and 23/CP.18	See responsibilities under decisions 36/CP.7 and 23/CP.18
10	Decides to clarify the meaning of the term " gender-responsive climate policy" from an implementation perspective and improve the development and effective implementation of gender-responsive climate policy	Include as an item for consideration by the COP under the gender and climate change agenda item	Parties
11	Requests the secretariat to organize an in-session workshop on gender-responsive climate policy with a focus on mitigation action and technology development and transfer during the forty-second session of the Subsidiary Body for Implementation (June 2015) and prepare a report on the workshop for consideration at its forty-third session (November– December 2015)	(a) Provide submissions by 18 Feb 2015	Parties, relevant stakeholders
		(b) Organize in-session workshop at SBI42 taking in to account submissions received	Secretariat
		(c) Prepare a report for consideration at SBI43	Secretariat
12	Also requests the secretariat to organize an in-session workshop on gender-responsive climate policy with a focus on adaptation and capacity-building, and training for delegates on gender issues during the forty-fourth session of the Subsidiary Body for Implementation (May 2016) and prepare a report on the workshop for consideration at its forty-fifth session (November–December 2016). Future work could include in-session workshops on other themes	(a) Provide submissions by 3 Feb 2016	Parties, relevant stakeholders
		(b) Organize in-session workshop at SBI44 taking in to account submissions received	Secretariat
		(c) Prepare a report for consideration at SBI45	Secretariat
13	Invites Parties and admitted observer organizations to submit to the secretariat, by 18 February 2015 and 3 February 2016, respectively, their views on the matters to be addressed at the in-session workshops referred to in paragraphs 11 and 12 of the decision	See content under items 11 and 12	
14	Requests the secretariat to prepare a technical paper on guidelines or other tools on integrating gender considerations into climate change related activities under the Convention for consideration by the Subsidiary Body for Implementation at its forty-fourth session	(a) Prepare a technical paper on guidelines and tools on gender-sensitive approaches	Secretariat
		(b) Capture in the technical paper the work that is underway under the Nairobi Work Programme on guidelines and tools on gender-sensitive approaches	Secretariat
15	Invites Parties and admitted observer organizations to provide information on progress made in meeting the goals of achieving gender balance and gender-responsive climate policy	(a) Submit information on progress made in meeting the goals of achieving gender balance and gender-responsive climate policy	Parties, observer stakeholders
		(b) Capture submissions from Parties and admitted observer organizations on the UNFCCC website	Secretariat

No	Key Operative Paragraphs	Actions/Steps	Responsible
16	Agrees to review this information at its twenty-second session (November– December 2016) with a view to taking any necessary action needed to strengthen the progress of furthering these goals	Undertake a review at COP22	Parties
17	Requests the Executive Secretary to appoint a senior gender focal point, who is an expert in this subject matter, to develop and ensure the implementation of, within existing resources, an action plan for the two-year work programme on gender and climate change	A request to the Executive Secretary	Secretariat
18	Invites Parties and relevant organizations to provide the means for implementing gender-related activities within the two-year work programme	(a) Provide resources to the secretariat in support of the two-year work programme	Parties
		(b) Provide a budget estimate for the two year work program	Secretariat
		(c) Provide means for implementation	Relevant stakeholders
IV. FCCC/SBI/2013/20 (2013 - SBI39) Report of the Subsidiary Body for Implementation on its thirty-ninth session held in Warsaw from 11-18 November, 2013 Paragraph 202-213			
	The SBI agreed to continue to work under this agenda item at SBI 41 (December 2014) to further facilitate the ongoing implementation of decision 23/CP.18, drawing on the inputs and discussions referred to in paragraph 202 of the report and the annex to these conclusions. Additionally, in the Annexed conclusions, Party proposals on several important actions for governments, the UNFCCC Secretariat and civil society	Secretariat to conduct a comparative analysis of SBI 39 report and COP decision 18/CP. 20 (LWP-G) in order to identify any mandates or requests left out by the decision	Secretariat
B. OTHER CLIMATE POLICY AREAS			
V. Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	The Preamble of Decision 1/CP.16 notes resolution 10/4 of the UN Human Rights Council on human rights and climate change, and notes differential impacts of climate change on segments of the population, owing to intersections such as age and gender . Additionally, in the operative section on 'Shared Vision', the decision recognizes that gender equality and the effective participation of women are important for effective climate action on all aspects of climate change	The text does not indicate any specific action be taken	
VI. Decision 1/CP.20 (2014 - COP20) Lima Call for Climate Action			
	Decides to continue the technical examination of opportunities with high mitigation potential, including those with adaptation, health and sustainable development co-benefits, in the period 2015–2020, by requesting the secretariat to: (iv) Provide meaningful and regular opportunities for the effective engagement of women	Provide meaningful and regular opportunities for the effective engagement of women in the technical examination of opportunities	Secretariat
VII. Decision 8/CMP.9 (2013 - CMP9) Compliance Committee			
	Welcoming the call by the Compliance Committee for Parties to keep in mind the goal of promoting gender balance when making nominations for membership of the Committee	Promote the goal of gender balance when making nominations for membership of the compliance committee.	Parties

No	Key Operative Paragraphs	Actions/Steps	Responsible
C. ADAPTATION			
VIII. Decision 28/CP.7 (2001 - COP7) Guidelines for preparation of the national adaptation programmes of action			
	This decision states that the preparation of NAPAs must be guided by gender equality	(a) The Least Developed Countries Expert Group (LEG) developed annotated guidelines for the preparation of NAPAs, which provide additional incentives to take into consideration gender equality in the NAPAs, http://unfccc.int/resource/docs/publications/annguid_e.pdf , p.3)	LEG
		(b) Throughout the NAPA process, the LEG has monitored how gender was taken into consideration both during NAPA preparation and implementation, including through conducting interviews with LDC stakeholders at SBI sessions	LEG
		(c) The LEG is currently preparing a publication on strengthening gender considerations in adaptation planning and implementation in the LDCs	LEG
		(d) Relevant stakeholders such as IUCN, have provided assistance to Parties to integrate gender equality in the preparation and implementation of NAPAs	IUCN, other relevant stakeholders
IX. Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	Affirms that enhanced action on adaptation should follow a country-driven, gender-sensitive , participatory and fully transparent approach	Undertake adaptation actions that are gender-sensitive, participatory and fully transparent	Parties
X. Decision 6/CP.16 (2010 - COP16) Extension of the mandate of the Least Developed Countries Expert Group			
	The LEG is currently mandated to provide technical guidance and advice on strengthening gender-related considerations and considerations regarding vulnerable communities within least developed country Parties	(a) The LEG is addressing gender-related considerations as part of the implementation of its work programme. Objective 4 of the LEG work programme is: "to provide guidance and advice on the integration of adaptation into development planning and on strengthening gender related considerations and considerations regarding vulnerable communities in adaptation planning and implementation in the LDCs"	LEG
		(b) Similar to action in 28/CP.7, the LEG developed annotated guidelines for the preparation of NAPA, which provide additional information on the importance of taking into consideration gender equality in the NAPA, http://unfccc.int/resource/docs/publications/annguid_e.pdf , p.3)	LEG
		(c) The LEG developed technical guidelines for the NAP process based on the initial guidelines adopted by the COP (decision 5/CP.7). They provide some references from organizations that support the integration of gender considerations in adaptation planning http://unfccc.int/files/adaptation/cancun_adaptation_framework/application/pdf/naptechguidelines_eng_high_res.pdf , p.17	LEG
		(d) Similar to action in 28/CP.7, the LEG is currently preparing a publication on strengthening gender considerations in adaptation planning and implementation in the LDCs	LEG
		(e) The LEG is also developing NAP Central, an online information and knowledge hub, which will provide information on ways to strengthen gender	LEG

No	Key Operative Paragraphs	Actions/Steps	Responsible
		considerations in the NAP process. It will also provide useful links and sources of information on this matter	
		(f) Relevant stakeholders such as IUCN, have provided assistance to Parties to integrate gender equality in the preparation and implementation of NAPAs and intend to provide similar support for the NAP process	IUCN, other relevant stakeholders
		(g) Similar to action in 6/CP.16, the LEG is also developing NAP Central, an online information and knowledge hub, which will provide information on ways to strengthen gender considerations in the NAP process. It will also provide useful links and sources of information on this matter	LEG
XI. Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	Calls for gender balance of experts on the Adaptation Committee	(a) Take into account gender balance when nominating members to the Adaptation Committee	Parties
		(b) Advocate with Parties in relation to increasing the participation of women so as to achieve gender balance of experts on the Adaptation Committee	Relevant stakeholders
		(c) Explore ways to further highlight the timelines/deadlines for nomination to constituted bodies	Secretariat
XII. Decision 5/CP.17 (2011 - COP17) National adaptation plans			
	Further reiterates that adaptation should follow a country-driven, gender-sensitive , participatory and fully transparent approach & should be based on and guided by gender-sensitive approaches. Additionally, the guidelines for the formulation of NAPs states that in developing NAPs, consideration would be given to the effective and continued promotion of participatory and gender-sensitive approaches	Ensure that adaptation is gender-sensitive, participatory and transparent	Parties
XIII. Decision 6/CP.17 (2011 - COP17) Nairobi work programme on impacts, vulnerability and adaptation to climate change			
	Requests the secretariat to organize, in collaboration with Nairobi work programme partner organizations and other relevant organizations, workshops on water and climate change and ecosystems-based approaches, which include indigenous and traditional knowledge and practices for adaptation and gender-sensitive tools and approaches as cross-cutting issues	The technical workshop on water, climate change impacts and adaptation strategies was successfully held in Mexico City in July 2012 and discussed cross-cutting themes including the applicability of indigenous knowledge and coping strategies and the need for gender sensitive when developing adaptation strategies involving water resources. These are also discussed in the report. The report on the workshop is available at http://unfccc.int/resource/docs/2012/sbsta/eng/04.pdf The technical workshop on ecosystem-based approaches for adaptation to climate change took place in March 2013 and will take into account gender-sensitive strategies and tools as part of its mandate. The report on the workshop is available at http://unfccc.int/resource/docs/2013/sbsta/eng/02.pdf	Completed
XIV. Decision 12/CP.18 (2012 - COP18) National Adaptation Plans			
	Underlines that the national adaptation plan process should build on and complement existing adaptation planning, should not be prescriptive and should facilitate country-driven, gender-sensitive , participatory action	Ensure that the national adaptation plan process builds on and complements existing adaptation planning, facilitate country-driven, gender-sensitive and participatory	Parties

No	Key Operative Paragraphs	Actions/Steps	Responsible
<p>XV. Decision 2/CP.19 (2013 - COP19) The Warsaw International Mechanism for Loss and Damage associated with Climate Change Impacts</p>			
	<p>Also decides that the Warsaw International Mechanism shall fulfil the role under the Convention of promoting the implementation of approaches to address loss and damage associated with the adverse effects of climate change, pursuant to decision 3/CP.18 in a comprehensive, integrated and coherent manner by undertaking, inter alia, the following functions:</p> <p>(a) Enhancing knowledge and understanding of comprehensive risk management approaches to address loss and damage associated with the adverse effects of climate change, including slow onset impacts, by facilitating and promoting;</p> <p>(b) Collection, sharing, management and use of relevant data and information, including gender-disaggregated data</p>	<p>Promote the implementation of approaches to address loss and damage that includes, among other things, relevant data and information, including gender-disaggregated data (see also under "Loss and damage")</p>	<p>Executive Committee of the Warsaw International Mechanism for Loss and Damage</p>
<p>XVI. Decision 17/CP.19 (2013- COP19) Nairobi work program on impacts, vulnerability and adaptation to climate change work programme</p>			
	<p>Decides that activities under the Nairobi work programme should integrate gender issues, indigenous and traditional knowledge, and the role of and impacts on ecosystems</p> <p>To take stock of progress in the implementation of the Nairobi work programme and to further elaborate additional activities, including the timing of such activities, at its forty-fourth session (May 2016)</p>	<p>(a) Ongoing activities under the Nairobi work programme will integrate the gender issues described in item 2 under SBSTA 40 and 41</p> <p>(b) SBSTA 44 provides an opportunity for Parties to reflect on recommendations from the workshop held on the use of gender-sensitive strategies and tools to suggest additional activities</p>	<p>Completed</p> <p>Parties</p>
<p>XVII. Decision 18/CP.19 (2013 - COP19) National Adaptation Plans</p>			
	<p>Recalls decisions 1/CP.16, 5/CP.17 and 12/CP.18, which mandate a gender-sensitive approach to the development of national adaptation plans</p>	<p>(a) Similar to action in 6/CP.16, the LEG developed technical guidelines for the NAP process based on the initial guidelines adopted by the COP (decision 5/CP.7). The technical guidelines provide some references from organizations that support the integration of gender considerations in adaptation planning</p> <p>(b) Similar to action in 28/CP.7, the LEG is currently preparing a publication on strengthening gender considerations in adaptation planning and implementation in the LDCs</p> <p>(c) Similar to action in 6/CP.16, relevant stakeholders such as IUCN, have provided assistance to Parties to integrate gender equality in the preparation and implementation of NAPAs and intend to provide similar support for the NAP process</p> <p>(d) Similar to action in 6/CP.16, the LEG is also developing NAP Central, an online information and knowledge hub, which will provide information on ways to strengthen gender considerations in the NAP process. It will also provide useful links and sources of information on this matter</p>	<p>LEG</p> <p>LEG</p> <p>LEG</p> <p>LEG</p>
<p>XVIII. Decision 19/CP.19 (2013 - COP19) Work of the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention</p>			
	<p>Encourages regional groups, in nominating their experts to the Consultative Group of Experts, to make every effort to ensure balanced representation in the areas of expertise referred to in paragraph 4 of the decision, as well as take into account gender balance in accordance with decisions 36/CP.7 and 23/CP.18. As part of</p>	<p>Regional Groups/ to take into account the gender balance in constituted bodies under the Convention and the Kyoto protocol</p>	<p>Parties, Regional Groups</p>

No	Key Operative Paragraphs	Actions/Steps	Responsible
	fulfilling the mandate of the CGE, this decision also requested the CGGE to provide technical advice and support to Parties on the provision of information on steps to integrate climate change considerations into relevant social, economic and environmental policies and actions		
XIX. Decision 2/CP.20 (2014 - COP20) The Warsaw International Mechanism for Loss and Damage associated with Climate Change Impacts			
	Decides that the Executive Committee shall be composed of the following, taking into account the goal of gender balance pursuant to decision 23/CP.18	Take into account the gender balance when nominating members for the Executive Committee as a constituted bodies under the Convention	Parties
XX. Decision 3/CP.20 (2014 - COP20) National Adaptation Plans			
	Welcomes progress made by the Adaptation Committee in the implementation of its three-year work plan, including: Conducting a joint meeting with the Nairobi work programme on available tools for the use of indigenous and traditional knowledge and practices for adaptation, needs of local and indigenous communities, and the application of gender-sensitive approaches and tools for adaptation	(a) See report of the secretariat in document FCCC/SBSTA/2014/INF.11, which provides a summary of the joint meeting on available tools for the use of indigenous and traditional knowledge and practices for adaptation, needs of local and indigenous communities and the application of gender-sensitive approaches and tools for adaptation, organized by the Adaptation Committee and under the Nairobi work programme on impacts, vulnerability and adaptation to climate change	Completed
		(b) Secretariat to compile relevant case studies on gender in the following thematic areas: Ecosystems, water resources, Human settlements, Health	Secretariat
XXI. FCCC/SBSTA/2011/2 (2011 - SBSTA34) Report of the Subsidiary Body for Scientific and Technological Advice at its thirty-fourth session			
1	Taking into account the objective of the Nairobi work programme on impacts, vulnerability and adaptation to climate change, as contained in decision 2/CP.11, and outputs of activities undertaken to date under the Nairobi work programme, and noting decision 1/CP.16, paragraph 12, which affirms that enhanced action on adaptation should be undertaken in accordance with the Convention, should follow a country-driven, gender-sensitive , participatory and fully transparent approach, taking into consideration vulnerable groups, communities and ecosystems, and should be based on and guided by the best available science and, as appropriate, traditional and indigenous knowledge, with a view to integrating adaptation into relevant social, economic and environmental policies and actions, (Annex I, Potential activities under the Nairobi work programme on impacts, vulnerability and adaptation to climate change paragraph 1)	Follow gender-sensitivity approaches in integrating adaptation into relevant social, economic and environmental policies and actions	Parties
2	Enhancing the use of indigenous and traditional knowledge and practices for adaptation and the application of gender-sensitive approaches and tools for understanding and assessing impacts, vulnerability and adaptation to climate change; (Annex I, Potential activities under the Nairobi work programme on impacts, vulnerability and adaptation to climate change paragraph 1(a))	Apply gender-sensitive approaches and tools for understanding and assessing impacts, vulnerability and adaptation to climate change	Parties
XXII. FCCC/SBSTA/2013/3 (2013 - SBSTA38) Nairobi Work Programme			
	The Subsidiary Body for Scientific and Technological Advice (SBSTA), at its thirty-eighth session, requested the secretariat to prepare a technical paper before SBSTA 39 on best	The technical paper is available at http://unfccc.int/resource/docs/2013/tp/11.pdf	Completed

No	Key Operative Paragraphs	Actions/Steps	Responsible
	practices and available tools for the use of indigenous and traditional knowledge and practices for adaptation, and the application of gender-sensitive approaches and tools for understanding and assessing impacts, vulnerability and adaptation to climate change		
XXIII. FCCC/SBSTA/2013/3 (2013 - SBSTA38) Nairobi work programme and the Adaptation Committee			
	SBSTA 38 requested the secretariat, under the guidance of the Chair of the SBSTA and in collaboration with relevant organizations, to organize a technical expert meeting, before SBSTA 40 (June 2014), on the use of indigenous and traditional knowledge and practices for adaptation, and the application of gender-sensitive approaches and tools for understanding and assessing impacts, vulnerability and adaptation to climate change, with a view to developing recommendations for practitioners on the use of indigenous and traditional knowledge and practices for adaptation, and the application of gender-sensitive approaches and tools for understanding and assessing impacts, vulnerability and adaptation to climate change. Following a recommendation from the AC (see report of the AC), SBSTA 39 further requested the secretariat to organize this expert meeting in conjunction with the Adaptation Committee's workshop on best practices and needs of local and indigenous communities	Report of the workshop is available at http://unfccc.int/resource/docs/2014/sbsta/eng/inf11.pdf	Completed
XXIV. FCCC/SBSTA/2014/2 (2014 - SBSTA40) Nairobi Work Programme			
	The SBSTA also requested the secretariat, under the guidance of the Chair of the SBSTA, in collaboration with the Adaptation Committee and the LEG and with contributions from relevant Nairobi work programme partner organizations, including regional centres and networks, to develop case studies, as appropriate, that highlight good practices and lessons learned on the following: (a) Available and implemented tools and methods for adaptation planning processes addressing the four issues of ecosystems, human settlements, water resources and health (b) Good practices and lessons learned in relation to adaptation planning processes, including on monitoring and evaluation, addressing the four issues of ecosystems, human settlements, water resources and health (c) Good practices and lessons learned related to processes and structures for linking national and local adaptation planning for consideration at SBSTA 43 (November–December 2015)	The studies could include gender-sensitive case highlighting good practices and lessons learned for adaptation planning processes addressing the four issues of ecosystems, human settlements, water resources and health. See SBSTA conclusion at the following link: http://unfccc.int/documentation/documents/advanced_search/items/6911.php?preref=60008024	Completed
XXV. FCCC/SBSTA/2014/5 Paragraphs 9-20 (2014 - SBSTA41) Nairobi Work Programme			
	The SBSTA welcomed the adaptation knowledge initiative and its Andean subregional pilot, launched by the United Nations Environment Programme as its action pledged under the Nairobi work programme, for prioritizing and catalysing responses to subregion- and theme-specific adaptation knowledge needs, and encouraged the replication of this initiative in	Gender could be considered as a theme under the Lima Adaptation Knowledge Initiative (LAKI) : LAKI aims at filling all priority knowledge gaps associated with vulnerability and adaptation by identifying and prioritizing these gaps at level of each of the world's subregion as well as at the thematic level (e.g. different sectors and areas of vulnerabilities). See the following link	Secretariat, Parties, UNEP

No	Key Operative Paragraphs	Actions/Steps	Responsible
	other subregions, particularly in vulnerable developing countries such as the least developed countries, small island developing States and in Africa	http://unfccc.int/resource/docs/2014/sbsta/eng/05.pdf (paragraphs 9-20)	

D. AGRICULTURE

XXVI. FCCC/SBSTA/2014/2 (2014 - SBSTA 40) The report of the SBSTA on its fortieth session held in Bonn June 2014, paragraph 85 (c)

Paragraph 85 The SBSTA, recalling Article 9 of the Convention, on the basis of the objective, principles and provisions of the convention, in accordance with decision 2/CP.17, paragraph 75, continued discussions and concluded that it would undertake scientific and technical work, taking into account the conclusions of SBSTA 38, in the following areas: Paragraph 85(c) Identification of adaptation measures, taking into account the diversity of the agricultural systems, indigenous knowledge systems and the differences in scale as well as possible co-benefits and sharing experiences in research and development and on the ground activities, including socioeconomic, environmental and gender aspects	(a) Provide submissions by 9 March 2016	Parties, relevant stakeholders
	(b) Compile submissions and production of misc prior to SBSTA44	Secretariat
	(c) Organize in-session workshop at SBSTA44 taking in to account submissions received	Secretariat
	(d) Prepare a report for consideration at SBSTA45	Secretariat

E. ARTICLE 6

XXVII. Decision 11/CP.8 (2002 - COP8) The New Delhi work program on Article 6 of the Convention

Recognizing the importance of Article 6 in engaging all stakeholders and major groups in the development and implementation of policies relating to climate change, consistent with sustainable development goals	(a) Parties to engage major groups, including the Women and Gender non-governmental organizations in the development and implementation of policies relating to climate change	Parties, relevant stakeholders
	(b) Major groups to remain engaged	Parties, relevant stakeholders
	(c) Secretariat to continue collaborations with the Women and Gender non-governmental organizations in its support and facilitation of intergovernmental processes	secretariat

XXVIII. FCCC/SBI/2007/22 (2007 - SBI27) Review of the implementation of the New Delhi work program on Article 6 of the convention

1	Broad involvement and participation of representatives of all stakeholders and major groups in the climate change negotiation process (Box 6, bullet point 7, page 6)	Parties as stated in item 2 below to seek input and public participation and major groups to be actively involved	Parties, relevant stakeholders
2	Seek input and public participation in the formulation and implementation of efforts to address climate change and encourage the involvement and participation of representatives of all stakeholders and major groups in the climate change negotiation process (Annex I, page 17, h (i))	Seek input and public participation in the climate change negotiation process	Parties

No	Key Operative Paragraphs	Actions/Steps	Responsible
F. CAPACITY-BUILDING			
XXIX. Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	Decides that capacity-building support to developing country Parties should be enhanced with a view to strengthening endogenous capacities at the subnational, national or regional levels, as appropriate, taking into account gender aspects	Take appropriate action with regard to outcomes of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention	Parties
XXX. Decision 7/CP.16 (2010 - COP16) Progress in, and ways to enhance, the implementation of the amended New Delhi work programme on Article 6 of the Convention			
	Invites Parties to enhance efforts to elaborate national strategies and action plans on Article 6 of the Convention, taking into account, inter alia, the gender perspective . Additionally, invites Parties to foster the participation of women , youth, indigenous peoples, civil society groups and relevant stakeholders in decision-making on climate change at the national level and their attendance at intergovernmental meetings, including sessions of the UNFCCC	Take appropriate action to incorporate gender perspectives in activities under Article 6 of the Convention and with regard to the participation of women in decision-making on climate change	Parties
XXXI. Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	Further reaffirms the importance of taking into account gender aspects and acknowledging the role and needs of youth and persons with disabilities in capacity building activities	Take appropriate action to take into account gender aspects in capacity-building activities	Parties
XXXII. Decision 13/CP.17 (2011 - COP17) Capacity-building under the Convention			
	Reaffirms the importance of taking into account gender aspects and acknowledging the role and needs of youth and persons with disabilities in capacity building activities	Take appropriate action to take into account gender aspects in capacity-building activities	Parties
XXXIII. Decision 15/CP.18 (2012 - COP18) Doha work program on Article 6 of the Convention			
	Recognizes that a goal of education is to promote changes in lifestyles, attitudes and behavior needed to foster sustainable development and to prepare children, youth, women , persons with disabilities and grass-root communities to adapt to the impacts of climate change. Reaffirms the importance of taking into account gender aspects and the need to promote the effective engagement of children, youth, the elderly, women, persons with disabilities, indigenous peoples, local communities and non-governmental organizations in activities related to Article 6 of the Convention. Additionally, the decision: <ol style="list-style-type: none">1. Observes that gender is a cross-cutting issue in all six elements of Article 6 of the Convention2. Recognizes women as a key stakeholder in implementation of Article 63. Requests that climate education and training programmes target women and youth in particular4. Invites NGOs to enhance the active participation of youth, women, civil society organizations and the media in climate change activities	Take appropriate action to incorporate gender aspects and the participation of women in activities under Article 6 of the Convention	Relevant stakeholders

No	Key Operative Paragraphs	Actions/Steps	Responsible
XXXIV. Decision 19/CP.20 (2014 - COP20) The Lima Ministerial Declaration on Education and Awareness-raising			
	Reaffirms that public participation, access to information and knowledge are crucial for developing and implementing effective policies to combat climate change and adapt to its impacts, as well as to engage actively, as appropriate, all stakeholders, including women , persons with disabilities, indigenous and local communities and non-governmental organizations in the implementation of these policies	Take relevant action to actively engage women in the implementation of climate change policies	Parties
XXXV. Decision 15/CMP.7 (2011 - CMP.7) Capacity-building under the Kyoto Protocol			
	Affirming the importance of taking into account gender aspects and acknowledging the role and needs of youth and persons with disabilities in capacity-building activities	Take into account gender aspects in capacity-building activities	Parties, relevant stakeholders
XXXVI. FCCC/SBI/2014/8 (2014 - SBI40) Article 6 of the Convention			
	The SBI decided to take into account the proposals contained in the annex to document FCCC/SBI/2014/L.20 as input to the intermediate review of the implementation of the Doha work programme in 2016 and invited Parties, admitted observer organizations and other stakeholders to submit further ideas to the secretariat by 18 February 2015. The annex to document FCCC/SBI/2014/L.20 includes elements as input to the intermediate review of the implementation of the Doha work programme on Article 6 of the Convention, including an invitation to Parties to develop and implement climate change education and community-based adaptation and mitigation projects, promoting the use of gender-sensitive tools and approaches	(a) Provide further ideas by 18 February 2015	Parties, relevant stakeholders
		(b) Intermediate review of the implementation of the Doha work programme in 2016	Parties
		(c) Provide support to implementation, as required	Relevant stakeholders
G. FINANCE			
XXXVII. Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	This states the Standing Committee shall be composed of members nominated by Parties for approval by the Conference of the Parties, taking into account the need to achieve gender balance in accordance with decision 36/CP.7	(a) Take into account the gender balance when nominating members to the Standing Committee on Finance	Parties
		(b) Advocate with Parties in relation to increasing the participation of women so as to achieve gender balance on the Standing Committee on Finance	Relevant stakeholders
		(c) Explore ways to further highlight the timeline/deadline for nominations to constituted bodies	Secretariat
XXXVIII. Decision 3/CP.17 (2011 - COP17) Launching the Green Climate Fund Annex Governing Instrument for the Green Climate Fund			
1	The Governing Instrument states that the fund will take a gender-sensitive approach	Ensure that policies and mechanisms are in place to implement a gender-sensitive approach with regard to the fund. The GCF Board, at its ninth meeting is considering document GCF/B.09/10, Gender Policy and Action Plan. The document notes that "the need for the Fund to pursue its mandate on gender sensitivity" was reflected in various decisions of the Board at its seventh meeting. Adoption of the Gender Policy and Action Plan is expected to further enhance the gender sensitive approach with regard to the fund	GCF Board, GCF secretariat
2	GCF Board members will have the necessary experience and skills, notably in the areas of	Consider gender balance when nominating members to	Parties

No	Key Operative Paragraphs	Actions/Steps	Responsible
	climate change and development finance, with due consideration given to gender balance	the GCF Board	
3	The GCF secretariat staff selection will take into account gender balance	Include requirement in relevant staff selection policies	GCF secretariat
4	The GCF board will develop mechanisms to promote the input and participation of stakeholders, including private-sector actors, civil society organizations, vulnerable groups, women and indigenous peoples	Develop relevant mechanisms to promote input and participation of women	GCF Board
XXXIX. Decision 4/CP.19 (2013 - COP19) Report of the Green Climate Fund for the Conference of the Parties and guidance to the Green Climate Fund			
	Additionally requested the Board members to ensure in its consideration and finalization of the GCF's access modalities to take into account institutions already accredited by relevant institutions covered by the Board's agreement on the best practice fiduciary standards and principles and social standards	Ensure best practice social standards are taken into account in access modalities	GCF Board
XL. Decision 8/CP.19 (2013 - COP19) Fifth Review of the Financial Mechanism			
	Addressing the updated guidelines for the fifth review of the financial mechanism, this decision includes a criteria "the extent to which the financial mechanism is contributing to gender-sensitive approaches", among the review criteria. The decision also recalls decision 2/CP.17, which advises that the composition of the Standing Committee take into account the need to achieve gender balance		Completed for the Fifth Review
		Consider including similar text for future reviews	Parties
XLI. Decision 9/CP.19 (2013 - COP19) Work programme on results-based finance to progress the full implementation of the activities referred to in decision 1/CP.16, paragraph 70			
	Recalled decision 12/CP.17, which agrees that safeguards should respect gender considerations . It encourages entities, when providing results-based finance, to apply the methodological guidance consistent with decision 12/CP.17. It requests the Green Climate Fund, when providing results-based finance, to apply the methodological guidance consistent with decision 12/CP.17 and it decides to establish an information hub on the web platform on the UNFCCC website, which will contain the summary of information on how all of the safeguards referred to in decision 1/CP.16, appendix 1, are being addressed and respected, as referred to in decisions 1/CP.16 and 12/CP.17, chapter 1	(a) GCF: Application of the methodological guidance consistent with decision 12/CP.17 when providing results-based finance	GCF Board, Secretariat
		(b) Explore possibilities of highlighting gender and REDD knowledge under the existing REDD-plus web platform	
XLII. Decision 7/CP.20 (2014 - COP20) Report of the Green Climate Fund to the Conference of the Parties and Guidance to the Green Climate Fund			
	Urges the Green Climate Fund to ensure that staff selection is open, transparent and based on merit without discrimination, taking into account geographical and gender balance . The board, when deciding its policies and programme priorities, to consider the information and lessons learned through engagement with other relevant bodies under the Convention, and other relevant international institutions. Board to further enhance the participation of all stakeholders [including women] in accordance with paragraph 71 of the Governing Instrument and other relevant Board decisions	See decision 3/CP.17, consider gender balance when nominating members to the GCF Board and develop relevant mechanisms to promote input and participation of women	GCF Board, GCF secretariat

No	Key Operative Paragraphs	Actions/Steps	Responsible
XLIII. Decision 9/CP.20 (2014 - COP20) Fifth Review of the Financial Mechanism			
1	Finds that the GEF secretariat had made significant efforts to implement gender mainstreaming policy; the policy recommendation of the sixth replenishment period of the GEF on further work on gender mainstreaming emphasized that more concerted efforts need to be made in order to enhance gender mainstreaming within the GEF; accordingly, the GEF secretariat is currently developing a Gender Action Plan to be presented to the GEF Council in October 2014		Completed for the 5 th review
2	In the light of the provisions of its governing instrument to take a Fund-wide " gender-sensitive " approach", the GCF has committed to integrating gender considerations in its procedures and operational modalities, approving an initial results management framework with provisions for sex-disaggregated indicators, including initial criteria for assessing programmes and projects proposals that include gender aspects	Implement commitment to integrate gender considerations (see actions under decision 3/CP.17)	GCF Board, GCF secretariat
3	The GEF has made considerable progress in mainstreaming gender into its activities. Since there is scope for improvement, an action plan is to be approved by the GEF Council in October 2014 and the results of this progress are expected to be reflected in the programmes and projects of the GEF. (Paragraphs 17 and 18 of the annex to the decision)		Completed
4	In developing its own approach to gender mainstreaming , the GCF could build on the experience of the GEF. It is recommended that gender equality be integrated in the structure and organization of the GCF itself, and that gender sensitive criteria are taken into account in funding approvals of the Fund	Note the recommendation that the GCF could build on the experience of the GEF in relation to the work of gender-sensitive approaches	Parties
XLIV. FCCC/CP/2014/2 (2014 - COP20) Report of the Global Environment Facility to the Conference of the Parties			
1	Welcomes the gender mainstreaming policy of the Global Environment Facility	Welcoming a policy	
2	Requests the Global Environment Facility to ensure that gender mainstreaming is implemented both within its portfolio and within its structure	Implement gender mainstreaming within GEF portfolio and structure	GEF

H. LOSS AND DAMAGE

XLV. Decision 2/CP.19 (2013 - COP19) Warsaw international mechanism for loss and damage associated with climate change impacts			
1	Establishes the Warsaw international mechanism on loss and damage, to fulfil this role pursuant to decision 3/CP.18, which refers to gender and gender-disaggregated data. It further mandates the mechanism to undertake the collection, sharing, management and use of relevant data and information, including gender disaggregated data	(a) Address gaps in the understanding of and expertise in approaches to address loss and damage associated with the adverse effects of climate change, including, inter alia, the areas outlined in decision 3/CP.18, paragraph 7(a), which includes gender	Executive Committee of the Warsaw International Mechanism for Loss and Damage
2		(b) Collect, share, manage and use relevant data and information including gender disaggregated data	

No	Key Operative Paragraphs	Actions/Steps	Responsible
XLVI. Decision 2/CP.20 (2014 - COP20) Warsaw international mechanism for loss and damage associated with climate change impacts			
1	Approves the initial two-year workplan of the Executive Committee of the Warsaw International Mechanism for Loss and Damage associated with Climate Change Impacts as contained in Annex II to document FCCC/SB/2014/4, with two activities under Action area 1: Enhance the understanding of how loss and damage associated with the adverse effects of climate change affect particularly vulnerable developing countries, segments of the population that are already vulnerable owing to geography, socioeconomic status, livelihoods, gender , age, indigenous or minority status or disability, and the ecosystems that they depend on, and of how the implementation of approaches to address loss and damage can benefit them	(a) Activity Jul - Dec 2015: invitation to Adaptation Committee, the LEG, and other relevant constituted bodies under the Convention to consider making efforts to reduce and avert losses and damages among the vulnerable countries, populations and ecosystems referred to in the action area (b) Activity Jan - June 2016: Develop recommendations for actions and next steps	LEG, Adaptation Committee, other relevant constituted bodies Executive Committee for Warsaw International Mechanism for Loss and Damage
2	Decides that the composition of the Executive Committee shall take into account the goal of gender balance pursuant to decision 23/CP.18	(a) Take into account gender balance when nominating members to the Executive Committee (b) Advocate with Parties in relation to increasing the participation of women so as to achieve gender balance in the Executive Committee (c) Explore ways to further highlight the timelines/deadlines for nominations of constituted bodies	Parties Relevant stakeholders Secretariat
XLVII. FCCC/SBI/2012/15 (2012 - SBI36) Report of the SBI on its thirty-sixth session			
	Paragraph 150 (c) Gaps in the assessment of the risk of loss and damage for vulnerable communities and populations, including women and children, can be addressed by involving these communities and populations in risk assessment processes	Involv vulnerable communities and populations including women and children in risk assessment processes	Parties, relevant stakeholders
I. MITIGATION			
XLVIII. Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	As part of policy approaches and positive incentives on issues relating to reducing emissions from deforestation and forest degradation in developing countries; and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries, this decision requests developing country Parties, when developing and implementing their national strategies or action plan, to address gender considerations . Additionally, when considering the economic and social consequences of responses to climate change, these should be coordinated with social and economic development, and take fully into account the consequences for vulnerable groups, in particular women and children	(a) Include information in their NAMAs and INDCs on gender considerations on vulnerable groups in particular women and children in relation to REDD (b) Provide assistance to the Parties on how to include gender equality in the preparation of policy approaches and positive incentives on REDD (c) Provide information on Parties' incorporation of gender equality in the development and implementation of their national strategies or action plans on REDD (d) Per action under decision 9/CP.19, explore possibilities of highlighting gender and REDD-plus knowledge under the existing REDD web platform	Parties Relevant stakeholders Parties, relevant stakeholders Secretariat
XLIX. Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	Further urges Parties to give full consideration to the positive and negative impacts of the implementation of response measures to mitigate climate change on society and on all vulnerable groups, in particular women and children	Include information in NAMAs and INDCs on considerations to the positive and negative impacts of the implementation of response measures to mitigate climate change on society and all vulnerable groups in particular women and children	Parties

No	Key Operative Paragraphs	Actions/Steps	Responsible
L. Decision 12/CP.17 (2011 - COP17) Guidance on systems for providing information on how safeguards are addressed and respected and modalities relating to forest reference emission levels and forest reference levels as referred to in decision 1/CP.16			
	As part of the guidance on systems for providing information on how safeguards are addressed and respected, this decision agrees that these systems should respect gender considerations	Include information in NAMAs and INDCs on how gender considerations have been included in their safeguards relating forest reference emission levels and forest reference levels	Parties
LI. Decision 2/CMP.5 (2009 - CMP.5) Further guidance relating to the clean development mechanism			
	Encourages Parties to give active consideration to the nomination of women as members and alternate members of the Executive Board (of the clean development mechanism), in accordance with decision 36/CP.7, paragraph 6 of the decision	Nominate women as members and alternate members of the Executive Board of the clean development mechanism	Parties
J. TECHNOLOGY			
LII. Decision 1/CP.16 (2010 - COP16) The Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	In the composition and mandate of the Technology Executive Committee, Parties are encouraged to take into account the need to achieve gender balance in accordance with decision 36/CP.7	(a) Parties to take into account gender balance when nominating members to the TEC	Parties
		(b) Advocate with Parties for gender balance in the TEC	Relevant stakeholders
		(c) Explore ways to further highlight the timelines/deadlines for nomination of members to constituted bodies	Secretariat
LIII. Decision 2/CP.17 (2011 - COP17) Outcome of the work of the Ad Hoc Working Group on Long-term Cooperative Action under the Convention			
	In the Terms of Reference for the CTCN, this decision affirms that the CTCN mission is to stimulate technology cooperation and to enhance the development and transfer of technologies and to assist developing country Parties at their request, to facilitate the preparation and implementation of technology projects and strategies taking into account gender considerations to support action on mitigation and adaptation and enhance low emissions and climate-resilient development. Additionally, in evaluating the host institution of the CTCN, the decision included criteria on the effectiveness of the current management structure of the host organization to ensure gender sensitivity		TORs completed and host institution selected accordingly
		Reporting by the CTCN to the COP	TEC
LIV. Decision 14/CP.18 (2012 - COP18) Arrangements to make the Climate Technology Centre and Network fully operational			
	As part of the MoU between the UNFCCC Conference of Parties and UNEP (selected host), this decision reiterated the mission of the CTCN to take into account gender considerations in the preparation and implementation of technology projects and strategies. Additionally , it decided that the constitution of the CTCN Advisory Board should take into account the need to achieve gender balance in accordance with decisions 36/CP.7 and 23/CP.18		Completed. Relevant gender reference included in the constitution

No	Key Operative Paragraphs	Actions/Steps	Responsible
LV. Decision 25/CP.19 (2013 - COP19) Modalities and Procedures of the Climate Technology Center and Network and its Advisory Board			
	Recalls decisions 1/CP.16, 2/CP.17 and 14/CP.18 which contains reference to gender balance and gender considerations in the missions and modalities of the CTCN. Additionally, this decision requests the CTCN, in executing its modalities and procedures, to work in conjunction with the Technology Executive Committee to ensure coherence and synergy within the Technology Mechanism, with the intention of accelerating the development and transfer of technology, taking into account gender considerations . Finally, it reiterated that Government representatives to the CTCN Advisory Board should take into account the need to achieve gender balance in accordance with decisions 36/CP.7 and 23/CP.18	(a) Take into account gender balance when nominating members to the TEC	Parties
		(b) Advocate with Parties to increase the participation of women so as to achieve gender balance in the TEC	Relevant stakeholders
		(c) Explore ways to further highlight timelines/deadlines for nominations to constituted bodies	Secretariat
LVI. Decision 17/CP.20 (2014 - COP20) Joint annual report of the Technology Executive Committee and the Climate Technology Center and Network for 2013			
	Recalls decisions 1/CP.16, 2/CP.17, 14/CP.18 and 25/CP.19 which speak to gender balance and gender considerations in the rules and procedures of the TEC and the CTCN	(a) Per decision 25/CP.19, take into account the gender balance when nominating members to the TEC	Parties
		(b) Per decision 25/CP.19, advocate with Parties to achieve gender balance in the TEC	Relevant stakeholders
		(c) Per decision 25/CP.19, explore ways to further highlight timelines/deadlines for nominations to constituted bodies	Secretariat
		(d) Request that the joint annual report include an update on gender balance and gender considerations in the rules and procedures of the TEC and the CTCN	Parties
LVII. FCCC/SBI/2014/8 (2014 - SBI40) Poznan strategic program on technology transfer, paragraph 144			
	Notes the need for Parties to enhance and follow up the Technology Needs Assessment (TNA) process by further promoting the development and implementation of economically, environmentally and socially sound project proposals	Take appropriate action with regard to gender consideration in the development and implementation of the TNA	Parties