

Observations on developing country mitigation pledges

Srinivas Krishnaswamy, Climate Action Network – International

Effort sharing & Gigatonne Gap

- The lack of an effort sharing agreement is a **major stumbling block** to agreeing a long term global goal.
- Discussion on such an agreement clearly needs to be inserted into the negotiation framework in 2011 and 2012 and be consistent with the equity and capability principles of the UNFCCC.
- Developing countries as a group have announced emission reduction actions which could result in greater avoided emissions than developed country pledges.
- Clearly developed countries need to drastically increase their ambitions for mitigation actions.

NAMAs & Gigatonne Gap

- 1. Developing country NAMAs also play a very crucial role in addressing the gigatonne gap.
- 2. A number of developing countries have far higher potential to reduce their emission levels than what has been announced.
- 3. Ambition levels are tied to strong domestic action and support, therefore NAMAs need to make a clear distinction between unsupported actions and supported actions.
- 4. NAMA plans of developing countries should be integrated in to a long term low carbon development pathway.

Next steps

- 1. Establish clear and common guidelines for NAMAs and BAU calculations for clarity and comparability of emission levels in developing countries.
- 2. Clarify the type and level of support needed to implement planned and additional action. Identify how this support will be delivered.
- 3. Initiate the development of Long Term Low Carbon Development Strategies – develop common guidelines.
- 4. Initiate a work programme for the **development of the registry** and a robust **MRV system** to ensure both are **operationalised at Durban** enabling recognition of early action and matching enhanced action with support. (Can we also agree on a template for the registry??)
- 5. Relevant and new Technical paper(s), including
 - Assessment of pledges against remaining gap

Thank you

for more information see: <u>www.climatenetwork.org</u>