

Presentation Outline

- Support to LDCs on National Adaptation Plans
2013-2015
(Phase 1)
- Expanded Support to LDCs on National Adaptation
Plans 2016 – 2019
(Phase 2)

GSP Support to LDCs and developing countries on NAPs

- The first UNDP-UNEP NAP Global Support Programme with a budget of USD 2 million financed by GEF LDCF was implemented from Nov 2013 to Dec 2015, and evaluated subsequently.
- GEF SCCF Funded UNDP-UNEP NAP Global Support Programme for Developing Countries launched in Oct 2015
- Global project team from UNDP-UNEP is based in Bangkok
- Project partners: GWP, UNITAR, FAO, WHO, WMO, UNISDR, UNHABITAT, IFAD, PROVIA, GIZ
- BMUB Funded FAO-UNDP Integrating Agriculture into NAPs launched in 2015

Objective and support areas

Programme Objective: To strengthen institutional and technical capacities for iterative development of comprehensive NAPs.

Supports requesting countries with one-on-one technical assistance on demand to get started on the NAP process

Sensitizes national teams on tools to support key steps of the NAP process through regional trainings

Facilitates exchange of lessons and knowledge through South-South and North-South cooperation

NEW! Expanded Support to LDCs

Expanded Support to LDCs 2016 – 2019 (Phase 2)

Phase 1 Evaluation found that:

- with limited budget, project was designed with a sound regard for the international policy context and for individual countries' national policy processes.
- participation of the LEG and the UNFCCC secretariat allowed for a continued linkages between the GSP and the overall NAP process driven by countries.

NEW! Expanded Support to LDCs

Expanded Support to LDCs 2016 – 2019 (Phase 2)

Objectives are to extend support towards building technical capacity of LDCs:

- to implement and/or advance the NAP process
- to plan, finance, and implement adaptation interventions through integration of climate change into medium- to long-term development frameworks

Budget: 6 million USD

Direct Country Support

- Tailored one-on-one technical support to LDCs to initiate or advance their NAP process, including stock-taking – thematic or cross-sectoral - customised training, support to develop NAP roadmaps/work-plans and identification of activities to advance NAPs
- Connection to broader sources of support

Target: 20 LDCs

Regional Support

- Training packages – including tools, methods and guidelines – developed for LDCs to advance their NAP process
- National technical experts' teams from LDCs trained on specific topics related to assessing long-term vulnerability to climate change and relevant adaptation options through targeted training workshops

Target: 2 comprehensive training packages and 6 targeted training workshops

Knowledge Brokering

- Exchange of experiences (south-south/north-south), good practices and lessons of relevance to medium- to long-term national, sectoral and local planning and budgeting processes
- Develop exit strategy for knowledge sharing and sustaining an extended network of partners

Target: 10 case studies for medium-to long-term adaptation planning

Programme institutional arrangements

NEW! Expanded Support to LDCs

Expanded Support to LDCs 2016 – 2019 (Phase 2)

- Marrakesh: Inception meeting and launch with all LDCs and LEG Chair and members planned for Saturday **12 November 11:00 – 14:00 (UNDP Pavilion)**
- Primary objective of inception meeting is to seek input on workplan for Phase 2 of LDCF support to NAPs, before approval by the Project Board
- Input from LEG and LDCs will also be sought mid-way through rollout in 2017

NEW! Expanded Support to LDCs

Expanded Support to LDCs 2016 – 2019 (Phase 2)

The workplan may:

- build on needs and gaps identified by LDCs in the lead-up to COP 21
- seek to demonstrate value of approaches (e.g. sectoral, links to NDCs) for sustained and at scale impact
- seek to facilitate access to the requisite scale of financing needed to see NAP process through, by providing information on:
 - sources of support countries can access to carry out activities for which training was provided
 - how to leverage other sources to support NAP process further, building on what is initiated with LDCF support (e.g. GCF allocation for NAPs under readiness)

Further information on NAP-GSP

www.globalsupportprogramme.org

Empowered lives.
Resilient nations.

Rohini Kohli

Lead Technical Specialist
UNDP-GEF/NAPs portfolio

rohini.kohli@undp.org

Julie Teng

Technical Specialist
Julie.teng@undp.org

Gelila Terrefe,

Project Manager
UNDP-GEF/NAP GSP
for LDCs

Gelila.Terrefe@undp.org

Esther Lake

Knowledge Management Specialist
NAP-GSP
esther.lake@undp.org

Prakash Bista

Adaptation Specialist
UNEP-ROAP/NAP-GSP
bista5@un.org

Srilata Kammila

Regional Technical Advisor- Adaptation
UNDP-GEF
srilata.kammila@undp.org

Mozaharul Alam

Regional Climate Change Coordinator
UNEP-ROAP
mozaharul.Alam@unep.org