

Ministerio del
Medio
Ambiente

Gobierno de Chile

Facilitative Sharing of Views

First BUR of Chile and ICA process

Paulo CORNEJO

GHG Inventories Coordinator
Department of Climate Change
Ministry of the Environment of Chile

20 May 2016

First BUR of Chile

BUR preparation and submission

Preparation of the BUR

Analysis of COP's Decision and Guidelines

- BUR and NatCom guidelines (NAI)
- CGE material
- UNFCCC-CGE workshops

Definition of chapters and content

- Analysis of NatCom chapters and information
- Review of Annex-I Parties NatComs and BRs examples
- Exchange of views with other NAI Parties

Identification of key task and work plan elaboration

- Draft work plan proposal

Institutional Structure in Chile Relevant to Reporting

Compilation process for the First BUR

Step 1: National GHG Inventory update process (1990-2010)

Step 2: Identification of sectorial **mitigation actions and policies** and updated information on NAMAs (early 2014)

Step 3: Support received and needs matrix / data base (June 2014)

Step 4: Technical focal points validation (August 2014)

Step 4: Aproval by Council of Ministers for Sustainability and Climate Change (October 2014)

Chapters and contents of the First BUR

1. Geographical profile and social development
2. Economy profile
3. Institutional arrangements
4. Institutional modifications for report generation to UNFCCC

1. Introduction
2. Trends in GHG in Chile
3. Trends in GHG by sectors
4. Recalculations and improvements

1. Actions and Policies related to Mitigation in Chile
2. NAMAs
3. Transversal actions
4. Application of market instruments
5. MRV of mitigation actions

1. Introduction
2. Needs
3. Support received

Submission to UNFCCC

- Chile was the first Latin-American country in submitting its BUR and fourth country in the world.
- First BUR of Chile was presented by President BACHELET in COP20 to UNFCCC

LIMA COP20 | CMP 10
11th CLIMATE CHANGE CONFERENCE 2014

Main challenges encountered and how they were addressed

BARRIER / CHALLENGE	HOW THEY WERE ADDRESSED
Lack of capacities in BUR elaboration	CGE Training on BUR / Information Matters Missions
Lack of professionals and HH to compile and elaborate the document	Prioritize the BUR work over others obligations and paid studies (or external consultants) to collect and update some information
Lack of coordination and definition of roles	The work was assumed by few professional at a high personal cost (stress, heavy work load)
Very tight deadlines	As same as previous

How we are ensuring the sustainability of the reporting system

- Improving the planification of the activities to complete the BUR
- Involving more professionals in the preparation of the report
- Building capacities and creating awareness of the importance of the reporting.
- Providing templates and tools to sectors to collect the information

ICA process

Chile's Experience

Chilean ICA Team at the MoEnv

Warming up for the ICA process

The ICA Team Preparation

- The ICA team studied and understood the BUR requirements on “BUR guidelines”
- The ICA team studied the “ICA guidelines”
- Definition of the roles and responsibilities of the ICA team
- Definition of time frame: **REVIEW WEEK: 18-22 May 2015**

Next steps and internal conclusions

2016...

- **Chile aims to present its Second BUR at COP 22.**
- Chile is updating its National GHG inventory to be included in its second BUR, conforming a new time series (from 1990 to 2013).

- Chile has improved its procedures for gathering and processing information for its second BUR, understanding that the BUR in a process under **continuous improvement.**
- Chile will incorporate the lessons learned from the Facilitative Sharing of Views process in its second BUR.

Related to the ICA process..

- ICA is a process for **helping NAI countries!!!**
 - To improve our BUR (also reporting our National Communications).
 - To identify country needs.
- ICA Process served as a tool to highlight needs for internal authorities and prioritize the resources.
- Relevance of experts within the team participating locally in the ICA process.
- Important to define clearly roles, responsibilities and deadlines.

Thank you for you
attention

