

COSTA RICA
GOBIERNO DE LA REPÚBLICA

First Biennial Update Report

*Facilitative Sharing of Views
Marrakesh, 2016*

MARRAKECH
COP22|2016|CMP12
UN CLIMATE CHANGE CONFERENCE

Outline

- Overarching national mitigation goal
 - BUR results and key lessons
 - Update of projections
- Mitigation actions & effects in first BUR
- Steps for meeting ambition
- Steps for enhancing transparency
- Obstacles, barriers & support received and needed
- Response to questions received

Overarching national mitigation goal

BUR results *versus* Overarching national mitigation goal

- **Key messages:**

- High ambition in our INDC, but support is required for transformational change to occur in the short-term, especially for agriculture y transport

Prioritizing action:

Agriculture:

- Coffee NAMA
- Livestock NAMA

Transport:

- Ambitious workplan for electro & sustainable mobility

LULUCF:

- National REDD+ Strategy

Total emissions (Gg CO₂)
GHGI for 2012 as reported in BUR

BUR results *versus* Overarching national mitigation goal

- ***Key messages:***

- Recalculations had/may have significant impacts on National GHG Inventory totals – scenarios and projections change fast
- BUR provided partial time series (2005-2012). We're committed to completing them to understand long-term trends and plan policy accordingly
- Projections included in the BUR are preliminary, current work will provide more accurate estimates (next slide)

Updating GHG emissions projections

- Costa Rica has been working on improving GHG emissions MRV and projection capacities
- For the BUR, this was done in an *ad hoc* basis with project developers, sectoral ministries and other stakeholders providing estimates
- Recognizing the importance of solid projections for long-term planning Costa Rica, through the support of the PMR-PAWP has started a national implementation of TIMES modelling platform
- TIMES is the most widely used, least-cost optimization methodology employed to inform energy (and water) policy and strategic planning, it was developed and is maintained by IEA-ETSAP

Mitigation actions & effects in first BUR

* Pre-2021, pre-Paris Agreement and pre-INDC mitigation actions

Action	GHGI Sector	Scale	Goal (Mt CO ₂ e)	Goal period	MRVed outcomes (Mt CO ₂)	MRV period
<i>Domestic C-Market (C-brand)</i>	All	Organization	<i>TB Updated</i>	2021	Implicit in GHGI	2009-2012
<i>National Energy Plan</i>	Energy	National	<i>TB Updated</i>	2021	<i>Work in progress</i>	TBD
<i>National REDD+ Strategy</i>	AFOLU	National	31.5	2010-2025	8.8	2010-2013
<i>Coffee NAMA</i>	AFOLU	National	<i>TB Updated</i>	2024	<i>Work in progress</i>	TBD
<i>Livestock NAMA</i>	AFOLU	National	12.9	2028	<i>Work in progress</i>	TBD
<i>Waste water treatment</i>	Waste	Sub-national	TBD	TBD	<i>Work in progress</i>	TBD

- Goals and MRV are *emission reductions*

- CDM projects excluded from table. Overall expected contribution to mitigation: **0.2 M tCO₂** during 2006-2006.

Additional mitigation for *deep decarbonization*

- Costa Rica seeks to become a national-scale **laboratory** for ***deep decarbonization*** and has begun development and implementation of additional mitigation measures aligned with our **INDC** and key categories in **GHGI**:
 - Levy on mobile emissions sources
 - Levy on static emissions sources
 - Law for the Promotion of Electric Vehicles
 - Updating the Energy Efficiency Policy
 - Enabling conditions for distributed electrical generation project

COSTA RICA
GOBIERNO DE LA REPÚBLICA

Steps for enhancing transparency

- Costa Rica is actively seeking ways to increase transparency, including **approved projects** with

to develop the:

National Climate Change Metrics System

Steps for enhancing transparency

SINAMECC

(Mitigation)

National GHG
Inventory

Sectorial MRV
provisions

Action-
level MRV
provisions

COSTA RICA
GOBIERNO DE LA REPÚBLICA

FUNCTIONS for Mitigation at *all levels*

(we've secured funding for all functions)

Achieve multi-level consistency by

- Using IPCC categories and sub-categories, gases and C pools
- Giving flexibility to sectorial- and action- MRV efforts to refine national GHGI

Ensure data quality by

- Install ambitious QA/QC program

Define data-driven policy by

Creating a CC Strategic Planning Unit to:

- Conduct regular National Stocktakes
- Assess progress of existing policies
- Identify gaps in achieving INDC
- Propose additional policies on *key source* categories based on GHGI

Barriers & obstacles

- Capacity building, high expectations with current and future work through CBIT
- Institutionalize knowledge and specific expertise

Support received & needed

- Working to improve quantification through SINAMECC
- Support needed to scale implementation of mitigation actions towards transformational change

Response to questions

Question by	Topic	Answer
EU	Experience in implementing BUR guidelines	<ul style="list-style-type: none">• Challenges for MRVing action level outcomes• Challenges for MRVing certain IPCC sources for which methods are provided
EU	National Inventory Report	<ul style="list-style-type: none">• Increases transparency of GHGI for domestic and international reporting purposes
EU	Use of higher tiers	<ul style="list-style-type: none">• We use Tier 1 if no other choice• Better understanding of overall GHGI• Next steps: improve AFOLU due to high uncertainty
EU/Peru	Capacity building needs	<ul style="list-style-type: none">• 13 'generic' needs identified in the BUR will be revised in the context of:<ul style="list-style-type: none">• needs to implement actions for deep decarbonization• needs to implement the SINAMECC
EU	Process for QAing the GHGI	<ul style="list-style-type: none">• Independent international expert hired to review entire GHGI

Response to questions

Question by	Topic	Answer
USA	Projections & institutional arrangements	<ul style="list-style-type: none">• Projections in BUR are preliminary, outsourced but validated by stakeholders• Improved projections planned by institutionalizing the use of TIMES by <i>CC Change Strategic Planning Unit</i> (CBIT funding approved)
USA	Use of 2006 IPCC Guidelines	<ul style="list-style-type: none">• Always strive to use latest IPCC- next step is explore 2013 Wetlands Supplements• <i>Beneficial</i>: AFOLU improved our understanding of the land use sector, although recalculations were significant• Challenges to obtain data for several categories (work in progress)
EU/USA/NZ/ Switzerland/ Peru	Effects of mitigation actions	<ul style="list-style-type: none">• Current action-level MRVs are underway; we're gaining experience as we go• Improvements planned via SINAMECC on sub-systems for methods and data collection (<i>projects underway</i>: AFOLU (SIMOCUTE, NAMAs) and transport sub-sector)

COSTA RICA
GOBIERNO DE LA REPÚBLICA

Thank you

*Facilitative Sharing of Views
Marrakesh, 2016*

MARRAKECH
COP22|2016|CMP12
UN CLIMATE CHANGE CONFERENCE