
[image: image5.wmf]ISDR

International Strategy

for Disaster Reduction

[image: image6.wmf]U

N

D

P

[image: image7.wmf]

	National Adaptation Programmes of Action (NAPAs)

	Rationale for NAPAs
NAPAs (national adaptation programmes of action) provide a process for Least Developed Countries (LDCs) to identify priority activities that respond to their urgent and immediate needs with regard to adaptation to climate change. The rationale for NAPAs rests on the limited ability of LDCs to adapt to the adverse effects of climate change. In order to address the urgent adaptation needs of LDCs, a new approach was needed that would focus on enhancing adaptive capacity to climate variability, which itself would help address the adverse effects of climate change. The NAPA takes into account existing coping strategies at the grassroots level, and builds upon that to identify priority activities, rather than focusing on scenario-based modeling to assess future vulnerability and long-term policy at state level. In the NAPA process, prominence is given to community-level input as an important source of information, recognizing that grassroots communities are the main stakeholders.

Chronological evolution of concept of NAPAs
Article 4.9 of the United Nations Framework Convention on Climate Change (UNFCCC) recognizes the specific needs and special situations of the LDCs.

Decision 5/CP.7 of the 7th Conference of the Parties (COP) also acknowledged the specific situations of LDCs, in that they do not have the means to deal with problems associated with adaptation to climate change, and established an LDC work programme including NAPAs as well as other supporting activities.
 Decision 28/CP.7
 set the guidelines for NAPAs. Also related to the NAPA process,
Decision 29/CP.7
 set up an LDC Expert Group (LEG) to provide guidance and advice on the preparation and implementation strategy for NAPAs.

Focus of NAPAs
The NAPAs focus on urgent and immediate needs – those for which further delay could increase vulnerability or lead to increased costs at a later stage. NAPAs should use existing information; no new research is needed. They must be action-oriented and country-driven and be flexible and based on national circumstances. Finally, in order to effectively address urgent and immediate adaptation needs, NAPA documents should be presented in a simple format, easily understood both by policy-level decision-makers and by the public.

The NAPA process
The steps for the preparation of the NAPAs include synthesis of available information, participatory assessment of vulnerability to current climate variability and extreme events and of areas where risks would increase due to climate change, identification of key adaptation measures as well as criteria for prioritizing activities, and selection of a prioritized short list of activities. The development of a NAPA also includes short profiles of projects and/or activities intended to address urgent and immediate adaptation needs of LDC Parties.

Countries
Date of submission

MAURITANIA
 (8125 kB)
(français)

November 2004

Source: http://unfccc.int/adaptation/napas/items/2679.php

Guiding Elements and Selection Criteria for NAPAs Based on Decision 28 of the 7th Conference of the Parties to the UNFCCC

	Guiding elements of the

NAPA approach

(Article 7)

	Selection criteria

(Article 15)

	To be applied to:

(Article 16)

	• Participative process

• Multi-disciplinary approach

• Complementary approach

• Sustainable development

• Gender equality

• Country-driven approach

• Sound environmental management

• Cost-effectiveness

• Simplicity

• Flexibility of procedures based on individual country circumstances

	• Degree of adverse effects to climatic changes

• Degree of poverty reduction

• Synergies with MEAs

• Cost effectiveness

	Inter alia

• Loss of life and livelihood

• Human health

• Food security and agriculture

• Water resources (availability and accessibility)

• Basic infrastructures

• Cultural heritage

• Biological diversity

• Land use management and forestry

• Coastal zones and loss of land

• Other environmental amenities (e.g. wetlands, natural attractions)

Source: ENDA, from Annotated guidelines for the preparation of National Adaptation Programmes of Action, July 2002.
As presented in Selection of Examples and Exercises Drawn from Regional NAPA Workshops at http://www.unitar.org/ccp/napa/NAPA/NAPA_full.pdf

Flowchart of Main Steps in Developing a NAPA

[image: image4.emf]
Excerpt from “Annotated Guidelines for the Preparation of National Adaptation Programmes of Action”, Least Developed Countries Expert Group, UNFCCC 2002

Full document available at http://unfccc.int/files/not_assigned/b/application/pdf/annguide.pdf

Excerpt from UNFCCC document FCCC/SBI/2004/17

26 October 2004

Progress report of the Least Developed Countries Expert Group

Note by the secretariat*
III. Feedback from the least developed countries on the national

adaptation programme of action process and on support from

the Least Developed Countries Expert Group
10. At the fifth meeting of the LEG, the group had decided that feedback would be sought from the least developed countries (LDCs) on their NAPA preparation process, particularly in order to identify any difficulties encountered in the use of the NAPA guidelines and to direct LEG efforts towards meeting their needs thereon.

11. Following an initiative of the coordinator of the LDC group, Mr. Richard Muyungi, at SBI 20 the representatives of the LDCs filled out a questionnaire prepared by the secretariat on the NAPA preparation process in their countries.

12. The questionnaire was completed by 41 LDC representatives. Responses revealed that the

problems encountered by countries in preparing their NAPAs were mostly logistical, in particular

relating to the timely provision of funding. The main areas identified by respondents in which additional capacities could be enhanced to improve the NAPA preparation process included technical training, funding, vulnerability assessment, information exchange, information technology equipment, criteria development for ranking and prioritization of projects, and project formulation.

13. On the specific question of what technical guidance was required from the LEG, responses

ranged from the need for general technical support through training and guidance to national experts, and enhancement of information exchange, to specific issues such as support on ranking and prioritization of adaptation needs. The results of the questionnaire in this regard were broadly consistent with the questionnaires that the LEG had conducted following the regional NAPA training workshops organized in 2003.

14. The questionnaire also revealed which sectors are emerging as priority areas of focus in the

NAPA projects to be proposed. The most cited sectors were agriculture and water resources, followed by coastal zone/marine resources, health, energy and forests.

15. The LEG decided that it will take into account the responses to this questionnaire in tailoring the implementation of its current work programme, in order to ensure that the technical needs of the LDCs in the preparation and implementation strategy of NAPAs are being met effectively through LEG support.

16. The LEG also highlighted the importance of this type of feedback mechanism in order to identify the needs of the LDCs and to assess progress being made in the NAPA process as well as any barriers and needs that should be addressed in a timely manner to ensure a sound and useful result. In this light, the group highlighted that it would be very helpful to repeat this questionnaire at each session of the SBI in order to measure progress in meeting the needs and in solving problems encountered in the NAPA process.

IV. Elements of the work programme

A. Promoting synergy among multilateral environmental agreements

17. Paragraph 9 (d) of the LEG terms of reference mandates the group to promote synergy among

multilateral environmental agreements (MEAs). Building upon a previous paper prepared by the LEG on this issue, which was included as appendix A of the LEG publication “Annotated guidelines for the preparation of national adaptation programmes of action”, the LEG discussed a working paper on the promotion of synergy in the context of the work programme of the LEG.

18. The paper addressed information on synergy among MEAs as included in NAPA proposals,

national action programmes (NAPs) of the United Nations Convention to Combat Desertification,

national biodiversity strategies and action plans (NBSAPs) under the Convention on Biological

Diversity, and poverty reduction strategy papers (PRSPs), as well as efforts by the GEF and its

implementing agencies to promote synergy. It also examined barriers to synergy among MEAs within the NAPA process, and possible action by the LEG to promote synergy in accordance with the COP mandate within the LEG terms of reference.

19. The group proposed amendments to the paper and requested that the secretariat produce it as a

technical paper for dissemination to the LDC group and other interested Parties and agencies which may be willing to support efforts by the LEG in this regard.

20. The group also decided to request feedback from the LDCs, possibly through the abovementioned regular questionnaire, on existing projects that build upon synergy among MEAs, that could serve to identify successful examples of synergistic implementation at the national level and be relevant to the NAPA implementation phase.

E. Recommendations on capacity-building needs for preparation of national adaptation

programmes of action

27. The LEG terms of reference mandated the group to advise on capacity-building needs for LDCs for the preparation of NAPAs, and to provide recommendations thereon (paragraphs 1 and 9 (c) of the LEG terms of reference).

28. Building upon previous efforts by the LEG to identify capacity-building needs for NAPA preparation (through interaction with NAPA teams, questionnaires at the regional workshops and a questionnaire at SBI 20), and completed and ongoing capacity-building activities by the LEG to support the NAPA teams (e.g. annotated guidelines for the preparation of NAPAs, global NAPA launch workshop, regional NAPA preparation workshops, and LEG publications), the LEG identified a number of capacity-building needs for NAPA preparation for consideration by the SBI. These include:

(a) Capacity-building (including hands-on training through targeted national workshops for

NAPA technical teams, and dissemination of appropriate tools) should be provided on

ranking/prioritization tools and on the “logframe method”, vulnerability assessment, project development and synthesis of available information on the adverse effects of climate change

(b) Institutional capacity-building is needed, including for national focal points, especially for the implementation phase of NAPAs

(c) Data accessibility, collection, assessment and management and dissemination should be improved, particularly in relation to meteorological information and data on climate impacts, and information exchange should be promoted

(d) Capacity-building is needed to ensure the effectiveness of the participatory/consultative

process, including for the facilitation of multidisciplinary teams

(e) Some LDCs should be given particular help to meet their capacity-building needs, such as those countries that have only recently become Parties or those facing unique socioeconomic or political difficulties that render them in need of special support before they can initiate and complete their NAPAs

(f) Information from national capacity self-assessments (NCSAs), and climate change “top-ups” may be very useful in assessing capacity-building needs for the promotion of synergy, although this information may not directly address the focus of NAPAs on urgent and immediate adaptation needs

(g) The GEF and other bilateral and multilateral agencies should be invited to enhance funding for capacity-building needs.

Full document available at http://unfccc.int/cooperation_and_support/ldc/items/2666.php

� EMBED CorelDRAW.Graphic.12 ���

Inter-Agency Task Force on Disaster Reduction

Eleventh Session

24-26 May 2005

Geneva, Palais des Nations

Working Group on Disaster Risk Reduction and Climate Change

NAPA Background Information

United Nations Devlopment Programme (UNDP)

World Meteorological Organization (WMO)

� EMBED CorelDRAW.Graphic.12 ���

� EMBED CorelDRAW.Graphic.12 ���

PAGE
6

_1176732675.unknown

_1176732737.unknown

_1176568437.unknown

