

Paris Agreement reporting requirements: outcomes from COP 24, outlook to COP 25

Livia Hollins and Lornaliza Kogler, UNFCCC

Building on 25 years of experience

Global climate change goals

Source: UN Environment 2017. The Adaptation Gap Report. Towards Global Assessment

Global stocktake (Paris Agreement Article 14):

COP24-KATOWICE 2018
UNITED NATIONS CLIMATE CHANGE CONFERENCE

Mitigation

- Overall effect of NDCs
- State of GHG emissions and removals and mitigation efforts undertaken by Parties

Adaptation

- State of adaptation efforts, support, experiences and priorities

Finance flows and means of Implementation and support:

- Finance flows and financial support
- Technology
- Capacity-Building

Efforts on:

- Social and economic consequences of response measures (under mitigation)
- Adverting, minimizing and addressing loss and damage (under adaptation?)

Inputs on equity

- Fairness consideration including equity as communicated by Parties in their NDCs

ADAPTATION COMMUNICATION

Recommended content (X/CMA.1):

- National circumstances, institutions, laws
- Impacts, risks, vulnerabilities
- Adaptation priorities, strategies, policies, plans, goals, actions
- Needs of and provision of support to developing countries
- Implementation (progress, cooperation, barriers, lessons learned, monitoring and evaluation)
- Adaptation/economic diversification resulting in mitigation co-benefits
- Links with other international frameworks
- Gender, traditional knowledge, indigenous knowledge

Country can choose a communication vehicle...

NDC

National communication

NAP-related documents

Adaptation-related content:

- For developed countries (FCCC/CP/1999/7):
 - Expected impacts
 - Results of scientific research on e.g. impacts, response options, and technologies
 - Integrated plans for coasts, water, agriculture
 - Outline of action taken on adaptation
 - Support provided to vulnerable countries
- For developing countries (17/CP.8, annex):
 - National circumstances
 - Vulnerabilities and methodologies used
 - Use of policy frameworks
 - Programmes containing adaptation measures (steps taken or envisaged), strategies, measures, priority areas, pilot projects
 - Activities taken to integrate adaptation into planning
 - Barriers to implementation of adaptation
 - How support programmes of annex II Parties meet adaptation needs
 - Evaluation of adaptation strategies and measures

2021-2023)

nation

May 2023):

adaptation efforts, in latest documents information in their documents

2. Technical assessment (2-3 sessions before CMA.6, June/Nov 2023)

Recommended content (5/CP.17):

- Parties invited to provide, in NCs, information on:
 - Measures taken
 - Support provided or received
- LDCs encouraged to provide information on their NAP process through NCs and other channels
- UN and other organizations to provide information on their support to the NAP process
- Parties should monitor and review their efforts, and provide information in their national communication on progress made and effectiveness of the NAP process

Adaptation-related content of BTRs (X/CMA.1):

- National circumstances, institutions, laws
- Impacts, risks, vulnerabilities
- Adaptation priorities and barriers
- Adaptation strategies, policies, plans, goals and actions to integrate adaptation into policies
- Progress on implementation
- Monitoring and evaluation
- Information related to loss and damage
- Cooperation, good practices, experiences, lessons learned

Full flexibility => charac

es + all information flows to GST

Development of adaptation communications

Adaptation reporting - national communications, adaptation communications, BTRs

Instrument	Guidance contained in	Purpose	Timeframes	Process	Types of adaptation information identified in guidance	Other information
National communications of Annex I Parties	FCCC/CP/1999/7, section II	<ul style="list-style-type: none"> - Enhance transparency, consistency and comparability - Enable review and assessment of implementation - Monitor progress on FCCC goals 	Every 4 y (1 Jan 2018, 2022, 2026, etc.)	<ul style="list-style-type: none"> - Secretariat posts NCs on UNFCCC website - Compilation and synthesis 	<ul style="list-style-type: none"> - Expected impacts - Research on impacts, vulnerabilities and adaptation - Adaptation technologies - Plans for coastal zones, water and agriculture - Outline of implementation of adaptation action 	- Guidelines are under revision by SBI item 3 (e)
NCs of non-Annex I Parties	Annex to decision 17/CP.8	<ul style="list-style-type: none"> - Encourage consistency, transparency and comparability - Policy guidance to operating entities of financial mechanism - Ensure COP has sufficient information for assessing implementation 	Determined by COP (generally every 4 y)	<ul style="list-style-type: none"> - Secretariat posts NCs on UNFCCC website 	<ul style="list-style-type: none"> - National circumstances relevant to adaptation - Vulnerability to climate impacts, including critical areas - Approach to vulnerability analysis - Measures taken, programmes with adaptation measures, policy frameworks, and opportunities to implement adaptation - Steps to integrate climate change into policies and actions - Capacity-building efforts to integrate adaptation into planning - How support meets adaptation needs - Barriers to adaptation 	- Guidelines are under revision by SBI item 4 (a)
Adaptation communications	Paris Agreement Articles 7.10 and 7.11 Decision 9/CMA.1	<ul style="list-style-type: none"> - Visibility and profile of adaptation, balance with mitigation - Strengthen adaptation action/support - Input to GST - Learning and understanding of adaptation needs and actions - Contribute to reviewing progress towards global goal on adaptation 	Parties invited to submit in time to inform each GST	<ul style="list-style-type: none"> - Submitted together with other documents (e.g. NC, NDC, NAP documents, or BTRs) - Recorded in an online registry - Synthesized for GST - Take stock of guidance in 2025 and revise if needed 	<ul style="list-style-type: none"> - National circumstances, institutions, laws - Impacts, risks and vulnerabilities - Adaptation priorities, strategies, policies, plans, goals, actions - Implementation and support needs and provision of support - Implementation of adaptation (e.g. progress and results, cooperation, barriers and challenges, good practices, lessons and information sharing, monitoring and evaluation) - Adaptation/economic diversification with mitigation benefits - How adaptation contributes to other international processes - Consideration of gender, traditional knowledge, and indigenous/local knowledge - Any other information 	<ul style="list-style-type: none"> - Country-driven, flexible; not a burden or basis of comparison or review - Information may be “tailored” to documents AdCom is communicated with/consider existing guidance - Parties invited to include “ex ante information” and to provide information on elements (a) to (d), and additionally (e) to (i)
Biennial transparency reports	Paris Agreement Article 13.8 Decision 18/CMA.1	<ul style="list-style-type: none"> - Understand climate change action, including adaptation, good practices, priorities, needs and gaps, to inform the GST - Could facilitate recognition of adaptation efforts of developing countries 	Every 2 y, starting 31 Dec 2024	<ul style="list-style-type: none"> - Secretariat posts BTRs on UNFCCC website and synthesizes them - SBSTA to develop outlines of BTRs by COP 25 - Synthesized for GST 	<ul style="list-style-type: none"> - National circumstances, institutions, laws - Impacts, risks and vulnerabilities - Priorities and barriers - Strategies, policies, plans, and goals; as well as actions to integrate adaptation - Progress in implementation of adaptation - Monitoring and evaluation of adaptation - Information related to loss and damage from climate impacts - Cooperation, good practices, experience, lessons learned - Any other information 	<ul style="list-style-type: none"> - AdCom can be submitted together with BTRs - Parties may cross-reference adaptation information in other documents, and focus on updates of previous information - SBSTA item 10 (d) is developing outlines for the BTRs

Adaptation | Landscape

Science driving policy, policy driving science

GCOS Implementation Plan (COP Decision 19/CP.22)

Climate indicators, regional workshops, building capacity in developing countries

CEOS/CGMS Working Group on Climate response to GCOS IP

ECV Inventory, optimum GHG monitoring constellation

WMO

State of the global climate, GHG Bulletin,

IG3IS, GFCS

Collaboration between WMO/UNFCCC inc. regional centres

Climate rationale

World nations adopt a robust set of guidelines for implementing the Paris Agreement

[<https://bit.ly/2EwnUQn>](https://bit.ly/2EwnUQn)

COP 24 outcome: overview

- **Make the Paris agreement operational** and its institutions and processes to work efficiently, as well as identify follow-up technical work mostly on transparency
- **Advancement in implementation of the Convention** in key areas of transparency/MRV, mitigation, adaptation, finance, technology and capacity building, new pledges on climate finance
- Enhancement of political **momentum to submission of more ambitious Nationally Determined Contributions in 2020**

COP24 · KATOWICE 2018
19th Session of the Parties to the UNFCCC

Enhanced transparency framework

Review format: centralized, in-country, desk, simplified

Facilitative, multilateral consideration of progress- scope: GHG inventory, tracking progress towards NDCs, support provided, and support received and needed

Common reporting with flexibility

Biennial transparency report (BTR)

- ☐ National GHG inventory
- ☐ Information to track progress in implementing/achieving NDCs
- ☐ Information on support provided and mobilized (developed countries)
- ☐ Information on support needed and received (developing countries)
- ☐ Adaptation communication

Flexibility provisions

- ☐ GHG inventory – time series, gases, etc.
- ☐ Reporting of policies and measures
- ☐ Reporting of projections of GHG emissions/removals
- ☐ LDCs and SIDs are offered additional discretion in reporting

The first BTR must be submitted no later than 31 December 2024

Communication of nationally determined contributions (NDCs)

- Parties whose INDC with a **time frame up to 2025** to communicate by 2020 a **new NDC** and to do so every five years thereafter
- Parties whose INDC with a **time frame up to 2030** to **communicate or update** by 2020 the contribution and to do so every five years thereafter
- All Parties are invited to communicate **long-term low emission development strategies**
- The **progress** made in **implementing and/or achieving the NDC** based on **self-determined indicators** is described in the BTR and reviewed by a technical expert review team

COP 25 and beyond

- **Continue and advance** discussions on the following at **COP 25**, with a view to **finalize and agree at COP 26**:
 - Common reporting tables (CRT) for reporting of GHG inventory
 - Common tabular formats (CTF) for tracking progress
 - Common tabular formats (CTF) for support provided and mobilized
 - Outlines of the BRT and national inventory document (NID)
- From 2024, support two tracks of reporting (for PA and non-PA Parties)

Convention and KP	Paris Agreement
Annual GHG inventory (CRF and NIR)	Annual GHG inventory (CRT and NID)
BR, including CTF tables	BTR, including tracking progress tables
BUR, including REDD+	BTR
National communications	

Thank you

