

Órgano Subsidiario de Ejecución

45º período de sesiones

Marrakech, 7 a 14 de noviembre de 2016

Tema 4 b) del programa provisional

Presentación de informes por las Partes no incluidas en el anexo I de la Convención:

**Labor del Grupo Consultivo de Expertos sobre las Comunicaciones
Nacionales de las Partes no incluidas en el Anexo I de la Convención**

Talleres regionales de capacitación sobre la preparación de los informes bienales de actualización de las Partes no incluidas en el anexo I

Informe de la secretaría

Resumen

En 2016, el Grupo Consultivo de Expertos sobre las Comunicaciones Nacionales de las Partes no incluidas en el Anexo I de la Convención, con la asistencia de la secretaría, organizó tres talleres regionales de capacitación sobre la preparación de los informes bienales de actualización de las Partes no incluidas en el anexo I de la Convención: un taller para la región de África, que se celebró en Lomé (Togo) del 22 al 24 de febrero; un taller para las regiones de Asia y el Pacífico y Europa Oriental, que se celebró en Colombo (Sri Lanka) del 4 al 6 de abril; y un taller para la región de América Latina y el Caribe, que se celebró en Rodney Bay (Santa Lucía) del 4 al 6 de julio. El objetivo de esos talleres era mejorar la capacidad de los expertos nacionales de utilizar las “Directrices de la Convención Marco para la presentación de los informes bienales de actualización de las Partes no incluidas en el anexo I de la Convención” con miras a facilitar la preparación de los informes bienales de actualización de sus países y brindar una plataforma para el intercambio de opiniones, lecciones aprendidas y experiencias relacionadas con el proceso y la preparación de esos informes. En el presente documento se describe sucintamente el desarrollo de los talleres y se ofrece un resumen de los debates.

Índice

	<i>Párrafos</i>	<i>Página</i>
I. Introducción	1–7	3
A. Mandato	1–5	3
B. Objeto del informe	6	3
C. Medidas que podría adoptar el Órgano Subsidiario de Ejecución	7	3
II. Resumen del desarrollo de los talleres	8–12	4
III. Resumen de los debates de los talleres regionales de capacitación	13–18	5
A. Presentación de información sobre las circunstancias nacionales y los arreglos institucionales para la preparación de los informes bienales de actualización	15	6
B. Presentación de información sobre los inventarios nacionales de gases de efecto invernadero	16	7
C. Presentación de información sobre las medidas de mitigación y sus efectos....	17	8
D. Presentación de información sobre las limitaciones y carencias, las necesidades conexas de financiación, tecnología y fomento de la capacidad y el apoyo recibido al respecto.....	18	9
IV. Conclusiones	19–22	10
 Anexos		
I. Programa de los talleres regionales de capacitación sobre la preparación de los informes bienales de actualización de las Partes no incluidas en el anexo I		13
II. Ejercicios de simulación de los talleres regionales de capacitación sobre la preparación de los informes bienales de actualización de las Partes no incluidas en el anexo I		16

I. Introducción

A. Mandato

1. La Conferencia de las Partes (CP), en su decisión 19/CP.19, decidió mantener el Grupo Consultivo de Expertos sobre las Comunicaciones Nacionales de las Partes no incluidas en el Anexo I de la Convención (GCE) por un período de cinco años, de 2014 a 2018, y decidió también que el GCE, en el desempeño de su mandato, actuaría conforme a las atribuciones revisadas que figuran en el anexo de esa decisión.
2. De conformidad con esas atribuciones, el GCE, en su primera reunión de 2016, celebrada en Bonn (Alemania) del 2 al 4 de febrero, elaboró un programa de trabajo para el período 2016-2018¹.
3. En el marco de su programa de trabajo para 2016, el GCE convino en llevar a cabo una segunda ronda de talleres regionales de capacitación para las Partes no incluidas en el anexo I de la Convención (Partes no incluidas en el anexo I) sobre la preparación de los informes bienales de actualización, según se detalla a continuación:
 - a) Un taller para la región de África, que se celebraría en Lomé (Togo) del 22 al 24 de febrero;
 - b) Un taller para las regiones de Asia y el Pacífico y Europa Oriental, que se celebraría en Colombo (Sri Lanka) del 4 al 6 de abril;
 - c) Un taller para la región de América Latina y el Caribe, que se celebraría en Rodney Bay (Santa Lucía) del 4 al 6 de julio.
4. La primera ronda de talleres regionales de capacitación había tenido lugar entre 2014 y 2015².
5. La CP, en su decisión 19/CP.19, pidió al GCE que presentara anualmente al Órgano Subsidiario de Ejecución (OSE) un informe acerca de la marcha de sus trabajos, para que lo examinara en sus períodos de sesiones que coincidieran con los de la CP³.

B. Objeto del informe

6. El presente informe, preparado como parte del informe sobre la marcha de los trabajos del GCE⁴, contiene un resumen del desarrollo y los debates de los talleres regionales de capacitación a que se hace referencia en el párrafo 3 *supra*.

C. Medidas que podría adoptar el Órgano Subsidiario de Ejecución

7. Tras examinar este informe, el OSE tal vez desee impartir al GCE las nuevas orientaciones que procedan sobre la prestación de asistencia técnica a las Partes no incluidas en el anexo I para la preparación de los informes bienales de actualización.

¹ FCCC/SBI/2016/xx.

² FCCC/SBI/2014/18.

³ Decisión 19/CP.19, párr. 7.

⁴ Junto con los documentos FCCC/SBI/2016/16 y FCCC/SBI/2016/17.

II. Resumen del desarrollo de los talleres

8. En 2016, el GCE organizó tres talleres regionales de capacitación para las Partes no incluidas en el anexo I sobre la preparación de los informes bienales de actualización:

a) El taller regional de capacitación para la región de África sobre la preparación de los informes bienales de actualización fue acogido por el Gobierno del Togo, en Lomé, del 22 al 24 de febrero. Asistieron a él 48 expertos nacionales, en representación de 43 Partes no incluidas en el anexo I pertenecientes a la región de África, y 6 miembros del GCE.

b) El taller regional de capacitación para las regiones de Asia y el Pacífico y Europa Oriental sobre la preparación de los informes bienales de actualización fue acogido por el Gobierno de Sri Lanka, en Colombo, del 4 al 6 de abril. Asistieron a él 51 expertos nacionales, en representación de 36 Partes no incluidas en el anexo I pertenecientes a las regiones de Asia y el Pacífico y Europa Oriental, y 6 miembros del GCE.

c) El taller regional de capacitación para la región de América Latina y el Caribe sobre la preparación de los informes bienales de actualización fue acogido por el Gobierno de Santa Lucía, en Rodney Bay, del 4 al 6 de julio. Asistieron a él 37 expertos nacionales, en representación de 21 Partes no incluidas en el anexo I pertenecientes a la región de América Latina y el Caribe, y 10 miembros del GCE.

9. Los principales objetivos de los talleres regionales de capacitación eran, entre otras cosas:

a) Mejorar la capacidad de los expertos nacionales de utilizar las “Directrices de la Convención Marco para la presentación de los informes bienales de actualización de las Partes no incluidas en el anexo I de la Convención” (en lo sucesivo, las directrices para los informes bienales de actualización) a fin de facilitar la preparación de esos informes de sus países;

b) Ofrecer una plataforma para el intercambio de opiniones, lecciones aprendidas y experiencias relacionadas con el proceso y la preparación de las comunicaciones nacionales y los informes bienales de actualización, según el caso.

10. Los tres talleres regionales, que tenían programas similares⁵, se organizaron de modo que se trataran de forma interactiva todos los elementos centrales de la preparación de los informes bienales de actualización:

a) Una visión general del marco de medición, notificación y verificación (MNV) para las Partes que son países en desarrollo con arreglo a la Convención, y del marco de transparencia para las medidas y el apoyo establecido en virtud del Acuerdo de París;

b) El apoyo para la preparación de los informes bienales de actualización;

c) La presentación de información sobre las circunstancias nacionales y los arreglos institucionales para la preparación de los informes bienales de actualización;

d) La presentación de información sobre los inventarios nacionales de gases de efecto invernadero (GEI);

e) La presentación de información sobre las medidas de mitigación y sus efectos;

⁵ El programa genérico utilizado para los talleres regionales de capacitación figura en el anexo I.

f) La presentación de información sobre las limitaciones y carencias, las necesidades conexas de financiación, tecnología y fomento de la capacidad y el apoyo recibido al respecto.

11. Para la mayoría de estos elementos, los talleres incluyeron ponencias técnicas presentadas en sesiones plenarias, sesiones de preguntas y respuestas, y ejercicios prácticos de simulación interactivos⁶ realizados en grupos pequeños.

12. Por lo general, los participantes consideraron que el taller había sido excelente o bueno, como se indica en el gráfico que figura a continuación. En el capítulo III se ofrece un resumen de los debates celebrados en los talleres.

Retroinformación de los participantes sobre la calidad de los talleres

III. Resumen de los debates de los talleres regionales de capacitación

13. Las ponencias sobre cada esfera temática se centraron en explicar las disposiciones y los enfoques pertinentes para la preparación de los informes bienales de actualización, dando ejemplos concretos. Después de ellas se celebraron sesiones de preguntas y respuestas y se organizaron grupos pequeños, en que los participantes realizaron ejercicios prácticos utilizando estudios de casos predefinidos para preparar la información de conformidad con las disposiciones correspondientes de las directrices para los informes bienales de actualización. El objetivo de los ejercicios⁷ era que los participantes se hicieran una idea y adquirieran experiencia de primera mano con respecto a la aplicación de esas disposiciones, y también estimular el intercambio de opiniones y de las lecciones aprendidas durante el proceso y la preparación de los primeros informes bienales de actualización.

⁶ Los ejercicios genéricos de simulación utilizados para los talleres regionales de capacitación figuran en el anexo II.

⁷ Los ejercicios de simulación figuran en el anexo II.

14. En las secciones siguientes se resumen los principales elementos de los debates de cada sesión. El contenido del debate de la sesión relativa al “apoyo para la preparación de los informes bienales de actualización” no se presenta en un resumen aparte, sino que sus elementos fundamentales se analizan en el contexto de los temas sustantivos tratados a continuación.

A. Presentación de información sobre las circunstancias nacionales y los arreglos institucionales para la preparación de los informes bienales de actualización

15. En los debates interactivos de esta sesión se formularon las siguientes observaciones:

a) Se destacó que la capacidad de determinar y poner en práctica los elementos fundamentales para establecer arreglos institucionales con miras a presentar información de manera continua, por ejemplo sobre las cuestiones relacionadas con la MNV a nivel nacional, era un problema serio en algunos países. La existencia de un arreglo institucional robusto era un factor importante para facilitar el aumento de la eficiencia, evitar la duplicación de esfuerzos y estudiar posibles sinergias en los distintos organismos competentes y entre ellos.

b) Se observó que las disposiciones sobre la presentación de información para los arreglos institucionales no eran claras y que, dada su importancia para preparar los informes bienales de actualización de manera continua, había que definir más claramente la información que debía notificarse a fin de otorgar a los países una mayor flexibilidad en función de sus circunstancias nacionales. Las disposiciones relativas a la presentación de información sobre los arreglos institucionales deberían incluir criterios para la mejora constante por lo que respecta a la planificación, la ejecución y la evaluación.

c) Entre los retos relacionados con los arreglos institucionales figuraban la elaboración de enfoques idóneos y eficaces para recabar la participación de otros ministerios que, en la mayoría de los casos, eran repositorios de información pertinente para los informes bienales de actualización, y el establecimiento de arreglos sostenibles entre los ministerios y dentro de estos, dado que muchos países tenían una elevada rotación del personal. Otros problemas que se señalaron fueron la falta de prioridades coherentes entre los distintos organismos, y también los cambios en las orientaciones de política asociados con las diferentes agendas de los distintos gobiernos.

d) El reconocimiento de la importancia de establecer y aplicar marcos reguladores para hacer frente al cambio climático podría facilitar la preparación de las comunicaciones nacionales y los informes bienales de actualización. A este respecto, algunos países dieron a conocer sus logros y expresaron la esperanza de que les ayudaran a preparar y presentar dichos informes de manera continua.

e) Los protocolos de colaboración entre los organismos y los ministerios eran importantes para asegurar el intercambio de información. En ese sentido, se había determinado que la elaboración y aplicación de un memorando de entendimiento entre los principales organismos competentes con miras a definir sus funciones y responsabilidades constituía un medio eficaz de fomentar esa relación. Además, la creación de comités de trabajo, sancionada por los órganos de toma de decisiones de alto nivel, y el establecimiento de un marco jurídico apropiado para facilitar el intercambio de información relacionada con el cambio climático también podían contribuir a reforzar esa relación.

f) La existencia de un organismo de coordinación de rango superior —por ejemplo, la Oficina del Primer Ministro o del Presidente— podía influir positivamente en el

éxito de los trabajos en las esferas relacionadas con el cambio climático. Además, un arreglo de este tipo permitiría obtener orientación política, que era esencial para el proceso.

g) Las instituciones deberían establecerse de tal forma que fueran sostenibles a largo plazo, entre otras cosas, movilizándolo y asignando fondos específicos para la preparación de los informes bienales de actualización y estableciendo y manteniendo bases de datos centralizadas y acuerdos de intercambio de información.

h) En caso de que se contratara a entidades y consultores externos para la preparación de los informes bienales de actualización, la entidad o las entidades gubernamentales encargadas de coordinar la labor debían cerciorarse de que los consultores transmitieran sus conocimientos a los expertos nacionales y fomentaran su capacidad. Un posible enfoque para lograrlo era centralizar tal función en una institución pública clave que pudiera servir de repositorio de la memoria institucional.

i) Era fundamental resolver el problema del recurso a consultores externos para preparar los informes bienales de actualización; por lo general, los servicios de los consultores no se retenían tras la preparación de esos informes y, en su ausencia, las Partes no estaban en condiciones de aportar aclaraciones técnicas sobre algunas cuestiones durante el análisis técnico de los informes o durante el taller de intercambio de opiniones con fines de facilitación. Una posible solución sería que el mandato y los contratos de los consultores incluyeran cláusulas en las que se les pidiera que compartieran todas las informaciones y los datos recopilados durante su consultoría con el organismo de coordinación o competente, o por las que se retuvieran sus servicios una vez concluida la preparación de los informes. Además, podría incorporarse una cláusula adicional con respecto a las cuestiones relacionadas con el fomento de la capacidad, que podría sentar las bases para que los equipos nacionales mantuvieran y aumentaran su capacidad de realizar investigaciones y análisis en apoyo de los informes bienales de actualización.

j) Teniendo en cuenta que el objetivo del proceso de consulta y análisis internacional era mejorar la transparencia de las medidas de mitigación, la información comunicada sobre las circunstancias nacionales debería reflejar las circunstancias especiales del país, incluidas las políticas internas pertinentes, así como la información de interés sobre su capacidad de elaborar medidas de mitigación y de informar al respecto.

B. Presentación de información sobre los inventarios nacionales de gases de efecto invernadero

16. En los debates interactivos de estas sesiones se formularon las siguientes observaciones:

a) Los participantes mostraron un gran interés en asistir a actividades de fomento de la capacidad sobre la utilización de las *Directrices del Grupo Intergubernamental de Expertos sobre el Cambio Climático (IPCC) de 2006 para los inventarios nacionales de gases de efecto invernadero*;

b) Los participantes destacaron que la gestión de los datos y la información a nivel nacional, en particular la recopilación, la validación y el intercambio de datos y el establecimiento de un repositorio, seguía planteando dificultades;

c) Las experiencias y las lecciones aprendidas al abordar, con mayor o menor éxito, la cuestión de la disponibilidad de datos incluían el reconocimiento de la importante función de los organismos de estadística y de la necesidad de recabar su participación activa, implicando a los organismos nacionales encargados de la planificación y la presupuestación y llevando a cabo actividades de fomento de la capacidad destinadas a los

ministerios y organismos competentes a fin de que entendieran mejor los motivos por lo que se requerían los datos;

d) La realización de actividades eficaces de comunicación y divulgación que explicaran los vínculos entre la labor sobre los inventarios de GEI y las estrategias nacionales de planificación y desarrollo, y las formas en que esa labor beneficiaba a las estrategias, contribuía a aumentar el compromiso y el apoyo políticos y facilitaba también la comunicación o el intercambio de los datos de los organismos competentes y de otros interesados;

e) La necesidad de contar con un sistema sólido de documentación y archivo era un elemento importante para asegurar la continuidad de la presentación de informes en virtud de la Convención y la sostenibilidad del proceso en el plano nacional;

f) La propiedad de la información por parte de los proveedores de datos y la implicación de los principales interesados también eran factores que contribuían sustancialmente a la sostenibilidad del sistema de inventarios de GEI en los países;

g) El control de la calidad era un aspecto importante de la elaboración de los inventarios de GEI para garantizar la presentación de información de buena calidad; este elemento debería fomentarse a nivel nacional e incorporarse a las asignaciones presupuestarias durante la fase de planificación de los proyectos;

h) La elaboración de los inventarios de GEI no debería considerarse simplemente como una labor puntual exigida por la Convención, sino que debería reconocerse como un proceso continuo que requería mejoras constantes y que sentaba las bases para la planificación y aplicación de políticas climáticas.

C. Presentación de información sobre las medidas de mitigación y sus efectos

17. En los debates interactivos de estas sesiones se formularon las siguientes observaciones:

a) Los participantes destacaron las similitudes entre la información comunicada sobre las contribuciones previstas determinadas a nivel nacional y las medidas de mitigación notificadas en los informes bienales de actualización. Por lo tanto, los participantes consideraron que en este ámbito existían oportunidades considerables de sinergias y consultas entre esas dos esferas de trabajo.

b) Cuando los organismos establecían medidas de mitigación, rara vez incorporaban en ellas un componente de medición y evaluación. En consecuencia, resultaba difícil recopilar información sobre los indicadores de progreso, los avances realizados en la aplicación y los resultados y efectos estimados de esas medidas, y comunicarla en los informes bienales de actualización.

c) La mayoría de las medidas de mitigación se inscribían en proyectos planificados y ejecutados en el contexto del desarrollo sostenible; si bien el principal objetivo de esos proyectos no era reducir las emisiones de GEI, este resultado era un beneficio secundario de su ejecución.

d) Los participantes destacaron la utilidad de la orientación que ofrecía el material didáctico para la presentación de información sobre las medidas de mitigación. Respecto de la presentación de información sobre los beneficios secundarios, indicaron que era difícil determinar el tipo de efectos que debían categorizarse como beneficios secundarios.

e) La MNV era un aspecto esencial y debía integrarse desde el principio en la fase de diseño del proyecto y tenerse en cuenta en su presupuesto.

f) Si bien en algunos países existían arreglos institucionales para facilitar la presentación de informes bienales sobre la labor de MNV realizada a nivel nacional y sobre las medidas de mitigación, los participantes subrayaron la necesidad de seguir respaldando y mejorando los arreglos existentes y de establecer otros nuevos. Para ello se requerían, entre otras cosas, una clara definición de las funciones y responsabilidades, orientación sobre la mejora de los arreglos institucionales para asegurar su sostenibilidad en el tiempo y el suministro de la información necesaria para supervisar la aplicación. Los participantes también pusieron de relieve la importancia de mejorar la capacidad de analizar la información y evaluar los progresos como parte de un ciclo de mejora continua, y destacaron los costos que entrañaba un sistema de ese tipo para hacer un seguimiento de esas medidas y planificar su mantenimiento, así como la cuestión de quién se encargaría de la administración.

g) Los participantes consideraron útil que se incluyera información sobre las políticas climáticas en los informes bienales de actualización, ya que estas ofrecían orientación estratégica y un contexto general para las medidas destinadas a hacer frente al clima, incluida la mitigación.

h) Los participantes examinaron los problemas que se planteaban para reunir la información que debía comunicarse en los informes bienales de actualización sobre los progresos realizados en la aplicación de las medidas de mitigación y los resultados logrados. A fin de superar esos problemas, pidieron al GCE que proporcionara orientación adicional sobre la aplicación de las disposiciones relativas a la presentación de información que figuraba en las directrices para los informes bienales de actualización. Además, reiteraron la importancia de contar con un sistema de MNV robusto y flexible para las medidas de mitigación, con miras a facilitar la continuidad en la recopilación de datos y la actualización de los indicadores de progreso.

i) Los participantes destacaron la diversidad de medidas de mitigación que podían notificarse en los informes bienales de actualización. Sin embargo, a ese respecto señalaron que era difícil identificar y determinar cuáles eran las medidas de mitigación y la información conexas que debían comunicarse.

D. Presentación de información sobre las limitaciones y carencias, las necesidades conexas de financiación, tecnología y fomento de la capacidad y el apoyo recibido al respecto

18. En los debates interactivos de estas sesiones se formularon las siguientes observaciones:

a) Se plantearon varias preguntas acerca de la manera de notificar/categorizar los gastos de los proyectos y el nivel de detalle exigido o adecuado. Algunos participantes indicaron que no existía una definición clara de cómo clasificar los datos. Los participantes también examinaron la forma en que podían adaptarse las plantillas para la presentación de información⁸, preparadas por el GCE a título orientativo, por ejemplo refundiendo las “fuentes multilaterales” con las “instituciones financieras multilaterales”. Asimismo, se mencionó que era fundamental presentar información que se ajustara a las circunstancias del país y fuera útil en el contexto de la planificación y presentación de información a nivel nacional.

⁸ Las plantillas propuestas por el GCE para la presentación de información sobre las necesidades de financiación y el apoyo recibido.

b) Obtener los datos sobre los proyectos relacionados con el clima podía resultar difícil para los organismos que dirigían la preparación de los informes bienales de actualización, debido a la falta de acceso a documentos de proyectos detallados, especialmente cuando los fondos se entregaban directamente a las entidades de ejecución de los proyectos.

c) Los participantes destacaron la utilidad del material didáctico y la plantilla preparada por el GCE para la presentación de información sobre el apoyo recibido. Sin embargo, la funcionalidad de la plantilla podía mejorarse indicando si el apoyo recibido era para actividades de adaptación, para actividades de mitigación o para ambas.

d) Algunos participantes indicaron que sería útil disponer de orientación acerca de los enfoques para presentar información sobre las donaciones o los préstamos en condiciones favorables. A este respecto, se destacaron las dificultades que planteaba la comunicación de esa información, en particular la decisión de cuándo hacerlo, es decir, si la información debía comunicarse cuando la fuente aprobaba los fondos o cuando estos se desembolsaban.

e) Algunos participantes señalaron que era difícil presentar información sobre los gastos operacionales de los organismos de ejecución, puesto que los fondos no se entregaban al país sino directamente a esos organismos.

f) Aunque se destacó la utilidad de los enfoques para documentar la información sobre el apoyo financiero necesario y recibido, los participantes consideraron que la plantilla de presentación de informes se podía mejorar aún más estableciendo una clara distinción entre el componente relativo al clima y el apoyo financiero total recibido. La plantilla debería dar cabida también a la información sobre las contribuciones nacionales, tanto en especie como en efectivo.

g) La información sobre las lagunas y los retos reales con que se tropezaba para reunir los elementos requeridos en los informes bienales de actualización y sobre la manera de superar esos retos y obstáculos era un factor fundamental en el proceso de presentación de informes.

h) Las disposiciones pertinentes sobre la presentación de información en los informes bienales de actualización ponían de manifiesto la necesidad de recopilar datos e información para facilitar la comunicación efectiva de información técnica. Con ese fin, era necesario mejorar la capacidad de los expertos no solo de comunicar información de manera eficaz, sino también de generar la información técnica que se debía notificar. Por lo tanto, este factor debería tenerse en cuenta cuando se prestara apoyo a los países en la preparación de sus informes bienales de actualización.

IV. Conclusiones

19. Los participantes en los talleres regionales de capacitación mantuvieron un debate activo a lo largo de las sesiones plenarias y las sesiones en grupos pequeños de cada taller. Esto fue fruto del diseño de los talleres, que estableció buen equilibrio entre las ponencias, las sesiones interactivas de preguntas y respuestas y los ejercicios de simulación. La distribución del material didáctico antes del inicio de los talleres también permitió que los asistentes se prepararan con antelación, lo que favoreció su participación activa. A continuación se recogen las principales observaciones de los participantes sobre los talleres de capacitación y el material didáctico:

a) Taller regional de capacitación sobre la preparación de los informes bienales de actualización para la región de África:

- i) El diseño del taller debería ajustarse de modo que incluyera más ejemplos y se destinara más tiempo a los ejercicios prácticos de simulación y los debates en grupos;
 - ii) El material didáctico y los ejercicios de simulación fueron valorados positivamente, considerándose que facilitaban el debate a fondo y la adquisición de experiencia de primera mano en la aplicación de las disposiciones sobre la presentación de información que figuraban en las directrices para los informes bienales de actualización;
 - iii) La presentación de información sobre el apoyo recibido para el fomento de la capacidad debería incluir la participación en talleres y seminarios, organizados tanto a nivel internacional como a nivel nacional con apoyo internacional;
- b) Taller regional de capacitación sobre la preparación de los informes bienales de actualización para las regiones de Asia y el Pacífico y Europa Oriental:
- i) Los participantes expresaron su reconocimiento por la forma en que se había estructurado el taller, que había fomentado el debate activo y el intercambio de experiencias y opiniones;
 - ii) La estructura del taller podría mejorarse aún más destinando más tiempo a la presentación y el debate de cuestiones relacionadas con los inventarios de GEI y las medidas de mitigación;
 - iii) El taller podría también incluir orientación adicional sobre la manera de detectar las lagunas en la capacidad de las instituciones y los organismos;
- c) Taller regional de capacitación sobre la preparación de los informes bienales de actualización para la región de América Latina y el Caribe:
- i) Los participantes reconocieron que los informes bienales de actualización eran instrumentos útiles para determinar y exponer las necesidades del país a fin de recabar apoyo regional e internacional. Más importante aún, a nivel nacional esos informes podían ser también una herramienta valiosa para la formulación de políticas y la planificación. La capacidad de utilizar eficazmente los informes bienales de actualización en ese sentido aumentaría la probabilidad de obtener el apoyo político necesario para preparar los informes bienales de actualización, incluida la asignación de recursos humanos procedentes de las instituciones públicas competentes.
 - ii) Los países de la región se encontraban en distintas etapas de la preparación de sus informes bienales de actualización. Dado que algunos de ellos habían concluido el ciclo del proceso de consulta y análisis internacional, incluidos el análisis técnico de los informes bienales de actualización y la participación en el taller de intercambio de opiniones con fines de facilitación, los participantes observaron que la divulgación de los estudios de casos que se hubieran elaborado, así como de las mejores prácticas, las experiencias y las lecciones aprendidas, beneficiaría a los países que se encontraran en las etapas iniciales del proceso de consulta y análisis internacional. También propusieron que se creara un mecanismo para el establecimiento de redes, lo que a su juicio contribuiría a mejorar la eficiencia y eficacia del proceso y la preparación de los informes bienales de actualización.
 - iii) Si bien agradecieron la organización del taller regional de capacitación y destacaron su utilidad para mejorar la capacidad de los expertos de preparar los informes bienales de actualización, los participantes indicaron que la organización de actividades de capacitación de este tipo a nivel subregional en la región de

América Latina y el Caribe permitiría al GCE prestar un apoyo técnico más específico y ajustado a las necesidades de las distintas subregiones.

20. En general, el GCE considera que los talleres fueron provechosos y lograron lo siguiente:

- a) Aumentar los conocimientos generales de los expertos nacionales sobre los elementos que debían notificarse en los informes bienales de actualización;
- b) Presentar cada esfera temática de manera estructurada, incluyendo ejemplos prácticos y alentando la participación activa de los expertos nacionales.

21. En la evaluación de los talleres los participantes confirmaron los logros del GCE, al coincidir unánimemente en su utilidad. Para aumentar aún más la eficacia de los talleres en el futuro, los participantes propusieron lo siguiente:

- a) Dedicar más tiempo a la presentación y el debate de los elementos con mayor contenido (por ejemplo, los inventarios de GEI y las medidas de mitigación);
- b) Incluir más ejemplos prácticos en las ponencias y los ejercicios de simulación;
- c) Centrar el debate en las lagunas y las dificultades reales para comunicar los elementos requeridos y en la manera de superarlas;
- d) Tener en cuenta las distintas etapas de participación de los países en el proceso de consulta y análisis internacional al establecer los grupos pequeños.

22. El GCE dio las gracias a las Partes que son países desarrollados incluidos en el anexo II de la Convención y a las otras Partes que son países desarrollados que habían proporcionado recursos financieros para los talleres. También dio las gracias a los Gobiernos de Santa Lucía, Sri Lanka y el Togo por haber acogido los talleres regionales de capacitación.

Anexo I

Programa de los talleres regionales de capacitación sobre la preparación de los informes bienales de actualización de las Partes no incluidas en el anexo I

[Inglés únicamente]

Organized by the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention

DAY 1

Registration **8:00–9:00**

Session I: Opening and overview of the workshop **9:00–10:00**

- Welcome remarks
- Opening remarks by the Consultative Group of Experts on National Communications from Parties not included in Annex I to the Convention (CGE)
- Opening remarks by the UNFCCC secretariat
- Self-introduction by participants
- Workshop objectives and agenda

- **Tea/coffee break** **10:00–10:30**

Session II: Overview of the measurement, reporting and verification (MRV) framework for developing countries under the Convention **10:30 –11:00**

- MRV for developing country Parties: context and guidelines for biennial update report, and international process and outcome of international consultation and analysis
- Overview of the transparency framework under the Paris Agreement
- Questions and answers (Q&A)

Session III: Support for the preparation of biennial update reports (BURs) **11:00–12:30**

- Technical support for the preparation of BURs
- Supporting countries on the ground
- Q&A

- **Lunch break and daily subsistence allowance payment** **12:30–14:00**

Session IV: Reporting on national circumstances and institutional arrangements for BURs **14:00–14:45**

- Reporting national circumstances and institutional arrangements: reporting provisions, approaches and examples
- Q&A

Session IV: Reporting on national circumstances and institutional arrangements for (cont.) BURs; reflecting on previous national communications experiences	14:45–15:45
--	--------------------

- Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.1 of the agenda
- Reports from the break-out groups to the plenary and interactive discussion (3–5 minutes per group)

Tea/coffee break	15:45–16:15
-------------------------	--------------------

Session V: Reporting on national greenhouse gas (GHG) inventories	16:15–17:30
--	--------------------

- Reporting on national GHG inventories: reporting provisions, approaches, tools and examples
- Q&A

DAY 2

Session V: Reporting on national GHG inventories (cont.)	9:00–10:30
---	-------------------

- Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.2 of the agenda

Coffee/tea break	10:30–11:00
-------------------------	--------------------

Session V: Reporting on national GHG inventories (cont.)	11:00–12:30
---	--------------------

- Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.2 of the agenda (cont.)
- Reports from the break-out groups to the plenary and interactive discussion

Lunch break	12:30–14:00
--------------------	--------------------

Session VI: Reporting on mitigation actions and their effects	14:00–15:30
--	--------------------

- Reporting mitigation actions and their effects in the BUR: reporting provisions, approaches and examples
- Reporting domestic MRV arrangements
- Q&A

Tea/coffee break	
-------------------------	--

Session VI: Reporting on mitigation actions and their effects (cont.)	16:00–17:30
--	--------------------

- Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.3 of the agenda

DAY 3

Session VI: Reporting on mitigation actions and their effects (cont.)	09:00–10:30
--	--------------------

- Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.3 of the agenda (cont.)
- Reports from the break-out groups to the plenary and interactive discussion

Tea/coffee break	10:30–11:00
-------------------------	--------------------

Session VII: Reporting on constraints and gaps, and related finance, technology and capacity-building needs and support received	11:00–12:30
<ul style="list-style-type: none"> - Reporting on constraints and gaps, and related finance, technology and capacity-building needs and support received: reporting provisions, approaches and examples - Q&A 	
Lunch break	12:30–14:00
Session VII: Reporting on constraints and gaps, and related finance, technology (cont.) and capacity-building needs and support received	14:00–15:30
<ul style="list-style-type: none"> - Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.4 of the agenda 	
Tea/coffee break	15:30–16:00
Session VII: Reporting on constraints and gaps, and related finance, technology (cont.) and capacity-building needs and support received	16:00–17:30
<ul style="list-style-type: none"> - Mock exercise and interactive break-out group discussion: detailed information on the exercise is contained in annex A.4 of the agenda (cont.) - Reports from the break-out groups to the plenary and interactive discussion 	
Reflection – preparation and submission of BURs	17:30–18:00
Closing	18:00

Anexo II

Ejercicios de simulación de los talleres regionales de capacitación sobre la preparación de los informes bienales de actualización de las Partes no incluidas en el anexo I¹

[Inglés únicamente]

DESIGN AND STRUCTURE OF THE INTERACTIVE MOCK EXERCISES

Note to the participants

The case studies and exercises outlined here are solely for the purpose of academic exercise. Hence, it should not be used for any other purpose apart from those defined in the outline of each interactive mock exercise.

This annex contains 4 mock exercises which are intended to provide hands-on feel and experience to the participants in preparing information to be reported in BURs as per reporting provisions contained in annex III of decision 2/CP.17:

- Annex A.1: Reporting national circumstances and institutional arrangements;
- Annex A.2: Reporting national GHG inventories;
- Annex A.3: Reporting mitigation actions and their effects;
- Annex A.4: Reporting constraints and gaps, and related financial, technical and capacity-building needs, and support received.

¹ Reproduced as distributed at the workshops.

Mock exercise for Session IV: Reporting on national circumstances and institutional arrangements for BURs

1. Data and information available

For the purpose of this exercise, participants are provided an extract of the chapter on national circumstances and institutional arrangements from Ghana's first BUR, see *Ghana national circumstances and IA.pdf*.

2. Mock exercise

This exercise will be undertaken in two steps: an individual assessment of the information contained in document referred to above followed by a group brainstorming.

Using the approach outlined in the presentation as a guide, each participant will study the document individually to:

1. Access how the information reported by Ghana relates, by theme (and not substance), to your national context? In other words, would the type of information included by Ghana in its BUR be relevant to your national context? If so, what are those?
2. In the context of your national circumstances, do you foresee need to include additional or different theme? If so, what are they?

Once this assessment has been completed, participants will brainstorm, in smaller groups, to identify what are the common themes that the participants perceive to be of relevance for inclusion in BURs.

This assessment and discussion should cover both national circumstances and institutional arrangements.

The groups will be asked to report back to the plenary.

3. Points for reflection

- Does the information to be included under this section have any link to other sections of BURs, such as national GHG inventories, mitigation action and support? In other words, does it provide sufficient context for the information to be included in the subsequent chapters?
- What are some of the essential elements necessary for setting up and maintaining institutional arrangements that respond sufficiently to the needs arising from producing BURs and keeping up with the ICA process?
- What are some of the key factors and features of the national circumstance that facilitate the efficient functioning of institutional arrangements in the country, for example, political support, awareness among senior policy and decision makers, support from external entities, etc.?
- What are the key challenges in setting up and maintaining sustainable institutional arrangements functioning on a continuous basis?
- Is the current institutional arrangement in place to deal with National Communication preparation in your country adequate to cope with the challenges of producing BURs every two years?
- Is there clear understanding among institutions involved, of their roles in the institutional arrangements of the country for the preparation of the BURs in responding to the requirements of the ICA process? (e.g. who will be responsible for providing feedback during the three months period that the Party will have to review and comment on the draft summary report prepared by the team of technical experts? Who will be responsible to provide answers to the Parties questions during the facilitative sharing of views? Who will be responsible to treat the comments and questions received during the ICA process during the preparation of the following BURs?)

Mock exercise for Session V: Reporting on national GHG inventories

1. Data and information available

For the purpose of this exercise, the participants are provided with national GHG inventory of the Republic of Dummyland (using hypothetical data). The Republic of Dummyland is a small land-locked country with low level of industrialization. Apart from the transport sector, it has limited dependence on fossil fuel.

As a Party to the Climate Change Convention, it submitted its second national communication in 2010 which contained national GHG inventory for 2000 and 2005. Further, it made a decision to submit its first BUR in 2016. As a result, it prepared GHG inventory covering the following years: 2000, 2005, 2010, 2012 and 2013. The UNFCCC excel-based software was used as the tool to develop their GHG inventory.

2. Mock exercise

The participants, in smaller break-out groups are expected to study the data provided and prepare information on national GHG inventory to be included in its BUR to be submitted in 2016. The information should be, at a minimum, consistent with the following reporting provisions:

- a. List the methodologies used;
- b. Each non-Annex I Party shall, as appropriate and to the extent possible, provide in its national inventory, on a gas-by-gas basis and in units of mass, estimates of anthropogenic emissions of carbon dioxide (CO₂), methane (CH₄) and nitrous oxide (N₂O) by sources and removals by sinks *{Paragraph 14 of annex to decision 18/CP.7/paragraph 3 of annex III of decision 2/CP.17}*;
- c. Non-Annex I Parties are encouraged, as appropriate, to provide information on anthropogenic emissions by sources of hydrofluorocarbons (HFCs), perfluorocarbons (PFCs) and sulphur hexafluoride (SF₆) *{Paragraph 15 of annex to decision 18/CP.7/paragraph 3 of annex III of decision 2/CP.17}*;
- d. Non-Annex I Parties are encouraged, as appropriate, to report on anthropogenic emission by sources of other greenhouse gases such as carbon monoxide (CO), nitrogen oxides (NO_x) and non-methane volatile organic compounds (NMVOCs) *{Paragraph 17 of annex to decision 18/CP.7/paragraph 3 of annex III of decision 2/CP.17}*;
- e. Non-Annex I Parties are encouraged, to the extent possible, and if disaggregated data are available, to estimate and report CO₂ fuel combustion emissions using both the sectoral and the reference approaches, and to explain any large differences between the two approaches *{Paragraph 18 of annex to decision 18/CP.7/paragraph 3 of annex III of decision 2/CP.17}*;
- f. Non-Annex I Parties should, to the extent possible, and if disaggregated data are available, to report emissions from international aviation and marine bunker fuels separately in their inventories. Emission estimates from these sources should not be included in the national totals *{Paragraph 19 of annex to decision 18/CP.7/paragraph 3 of annex III of decision 2/CP.17}*;
- g. Each non-Annex I Party is encouraged to use tables 1 and 2 of these guidelines in reporting its national GHG inventory, taking into account the provisions established in paragraphs 14 to 17 above. In preparing those tables, Parties should strive to present information which is as complete as possible. Where numerical data are not provided, Parties should use the notation keys as indicated *{Paragraph 19 of annex to decision 18/CP.7/paragraphs 3 and 9 of annex III of decision 2/CP.17}*.
- h. Each non-Annex I Party is encouraged to provide a consistent time series back to the years reported in the previous national communications *{Paragraph 7 of annex III of decision 2/CP.17}*;
- i. Non-Annex I Parties which have previously reported on their national GHG inventories contained in their national communications are encouraged to submit summary information tables of inventories for previous submission years (e.g. for 1994 and 2000) *{Paragraph 8 of annex III of decision 2/CP.17}*.

3. Points for reflection

- a. As per the guidelines for the preparation of BURs, the scope of BUR includes providing update on national GHG inventory, including a national inventory report. Is the current institutional arrangement in place to deal with the preparation of national GHG inventory in your country, and adequately cope with the challenges of producing updates every two years?

- b. What are some of the key considerations that Parties need to take into account in their endeavour to produce national GHG inventories and an update of the data every two year?
- c. What are the specific challenges your Party may face to fulfil the following requirements present in decision 2/CP.17 and BUR Guidelines:
 - i. The first biennial update report submitted by non-Annex I Parties shall cover, at a minimum, the inventory for the calendar year no more than four years prior to the date of the submission, or more recent years if information is available, and that subsequent biennial update reports shall cover a calendar year that does not precede the submission date by more than four years;
 - ii. Any change to the emission factor may be made in the subsequent full national communication;
 - iii. Each non-Annex I Party is encouraged to provide a consistent time series back to the years reported in the previous national communications;
- d. Are there any additional challenges in developing and reporting national GHG inventories using the guidelines for the preparation of BURs? If so, what are they and how would one possibly address them?

**Mock exercise for Session VI:
Reporting on mitigation actions and their effects**

1. Data and information available *(adapted from BUR of Ghana)*

A country has formulated and started implementation an energy efficiency mitigation action entitled “Promoting appliance energy and transformation of refrigeration appliance market” from 2011 to 2014. It was implemented at the national level and primarily addressed emissions of CO₂ and CFC (R12). Following entities were involved in the implementation of this action:

- Energy Commission;
- Retail Outlets such as Cool World Electrical Retail Stores, Rowi Limited;
- Testing Centre such as National Standard Authority;
- Recycling Centres such as used fridges dismantling centres (City Waste Management Company)
- UNDP/GEF
- Eco-bank Ghana Limited

The primary objective of the action was to improve the energy efficiency of appliances marketed and used in Ghana through the introduction of a combination of regulatory tools such as Minimum Energy Performance Standards and Information Labels (S&L), and innovative economic tool (rebate scheme). The innovative economic tool (rebate scheme) targeted to replace 15,000 old and inefficient refrigerators with energy efficient ones by year 3 of the implementation period.

In order to realize the goal of the action, the following activities were planned and implemented:

- Strengthen structures and mechanisms for implementation of appliance energy efficiency standards and labels (S&L)
- Increase consumers and retailer’s awareness and improved marketing of appliance energy efficiency standards and labels.
- Establish refrigerating appliance test facilities.
- Establish used appliance and ODS collection and disposal facilities
- Conduct of refrigeration appliance rebate and exchange program throughout the country that distribute at least 15,000 efficient appliances

The performance over the entire implementation period was monitored on the basis of the following parameters:

- Number new fridges sold at retail centres under rebate scheme;
- Quantity of ODS recovered;
- Total amount of rebate payment;
- Number of inefficient fridge collected (no) at recycling centres;
- Household energy demand/consumption before/after (KWh) ,
- Import of new fridges versus used ones (quantity of imports).

Using the methodologies from the WRI GHG Protocol, effects of the mitigation action both in terms of GHG and non-GHG benefits were assessed. In doing so, the following assumptions were used:

- a. Average energy consumption of an old and inefficient refrigerator is 1,140KWh/yr;
- b. Each target household has one refrigerator which will be replaced by an energy efficient one;
- c. When old refrigerators are turned in, the new ones would be put in to use immediately by the affected households;
- d. The new refrigerators will have HFC refrigerants, however it is only during decommissioning stage that the refrigerant will be salvaged and hence, the project emission scenario for HFC is assumed to be zero;
- e. The load shedding exercise can vary the projected impacts of the project on targeted households since electricity consumption hours might reduce;
- f. After the project lifespan, the average of 1000 refrigerators would be purchased each year for the next 10years amounting to 10,000 in the tenth year in the capitalization period;

- g. Coal fired plants are anticipated in the country after 2020, and hence with the recurrent trend of investment in the electricity generation capacity, grid emission factor for a period up to 2025 is assumed to be 0.61 tCO₂/MWh;
- h. By the 10th year, the ban on the importation and sales of used refrigerators would be fully enforced;
- i. By the 10th year households will be more informed on standards and labels of refrigerators;
- j. The baseline scenario is assumed to be the continuation of historical HH energy electricity trends for refrigeration, dependent on projected changes in household income/size, current rates of increases in grid connected electrification, current of rate of household with fridges and the absent the project. In addition, there are large estimate 2,000,000 refrigeration appliances with poor energy efficiency and ozone depleting substances as at 2011;
- k. Under the intervention scenario, electricity use for efficient equipment is estimated to be 500 KWh/year based on the assumption that 55,000 electrified HH will replace their old fridge as a result of the project and to reduce household electricity use for refrigeration 43.9 per cent. The project scenario emission factor was assumed to be the same as in the baseline scenario (0.48 tCO₂e/MWh), since the project does not affect the emissions intensity of electricity generation.

In the period up to 2015, the mitigation action is estimated to lead to avoid emissions of 58.12 ktCO₂e. In addition, it is also going to contribute towards:

- Reduction in annual household electricity demands and expenditure;
- Creating of employment opportunities in establishing recycling and retailing centres, and assembling plants;
- Technology transfer (refrigerator test facility, Dismantling facility, and efficient refrigerators)
- Transformation of refrigeration market to an eco-friendly one through appliance labelling and ban of import of used appliances);
- E-waste management, for example, through recovery of ferrous and plastic materials;
- Phasing out of CFC;
- Health benefits.

The cost of the migration action amounted to about USD 6.1 million of which USD 4.4 million was funded by the government and the remaining with financial assistance from the GEF.

2. Mock exercise

The storyline above was developed on the basis of information contained in BUR from Ghana for ILLUSTRATION AND EDUCATIONAL PURPOSE only, and hence should not be used for any other purpose besides for this exercise. The information provided in the BUR should be considered as the authoritative source.

The participants, in smaller break-out groups, are expected to study the information provided in Section 1 above. Each group will also study the tabular format below and assess if it meets the requirements defined by the reporting provisions contained in paragraphs 11-13 of annex III of decision 2/CP.17. If deemed necessary, the groups may adjust the format of the table to suit the requirements. Once the template is assessed and improved, as necessary, the group shall fill in the relevant parts of the table. Each group shall maintain a list of elements which in their view are not present in the storyline above but defined in the reporting provisions referred to above.

Name of the action	Coverage	Quantitative goals / Objectives	Progress indicators	Methodologies / Assumptions	Steps taken/ envisaged	Outcomes achieved	Estimated emission reductions
Name and description of the mitigation action	Sectors and gases	Objectives of the action	Metrics depend on the nature of the action, but should be linked to performance	Key assumptions and methods used to estimate the changes in emissions and other outcomes of mitigation actions	Steps taken or envisaged to achieve the action	Estimated results achieved based on established progress metrics	GHG reduction achieved and/or envisaged
Example 1: Decrease GHG emissions by X% by 2050 below 2005 levels	Reduction of GHG emissions (CO ₂ , CH ₄ , HFCs,) and enhancement of sinks, to be achieved through a combination of measures in the energy, transport, forestry, agriculture and industrial processes sectors	A set of policies and measures targeting each sector (list key target policies)	Institutional arrangements to implement mitigation Number of policies adopted and implemented for each sector Behavioural changes induced/ investment mobilized Emission reductions achieved	Key assumptions and methodologies, the same as those used for the mitigation assessment	Summary of the steps envisaged at the national level and in each sector	Progress achieved to date as per the indicators established (i.e. renewable energy policy adopted; energy efficiency standards implemented for new housing, etc.)	Estimated emission reductions achieved to date
Example 2: Increase renewable energy capacity (policy/ programme level)	CO ₂ reduction through increased share of renewable energy in the energy balance	Increase the share of solar energy to 15% of total energy generation	Actions to improve investment in the environment; share of renewable energy	Grid emissions factor; assumptions on energy demand	1. National renewable energy programme adopted 2. Feed-in-tariff introduced 3. Training for five commercial banks carried out	Two local banks introduced lending programmes for solar projects The share of renewable energy has risen to 10% of total energy generation	X Mt CO ₂ have been reduced Overall emission reduction of Y Mt CO ₂ is expected once the action is fully implemented

Name of the action	Coverage	Quantitative goals / Objectives	Progress indicators	Methodologies / Assumptions	Steps taken/ envisaged	Outcomes achieved	Estimated emission reductions
Example 3: Light bulb initiative (project-level)	CO ₂ emission reduction through decrease in residential electricity consumption	Reduce residential electricity demand through replacement of conventional bulbs with energy efficient bulbs. Replace 1 million bulbs in the period 2012–2020	Number of bulbs replaced	Details on emission factors, demographic and macroeconomic indicators and other key assumptions used in developing the emission scenarios	1. Project implementation on office and monitoring arrangements established 2. Public education programme launched in 2012 3. In 2012–2013 200 thousand bulbs replaced	Impact on behavioural changes of population via education Projected financial savings to households through reduced electricity consumption Reduction in GHG emissions and conventional pollutants	Measures already implemented will achieve X% of GHG emission reductions by 2020 below the baseline Remaining measures to be implemented will achieve further Y% reduction in GHG emissions below the baseline by 2020

(Note: The cell contents are provided as an example and hence should be replaced with relevant information from your case study)

3. Points for reflection

- Are there any challenges in identifying and reporting information on mitigation actions and their effects using the guidelines for the preparation of BURs? If so, what are they and how would one possibly address them?
- What are some of the challenges experienced in assessing the progress of implementation of mitigation actions and also their effects? How have these challenges been addressed?
- What preparations have been made or will be needed at the national level to enhance existing, or set up new, institutional arrangements to facilitate domestic measurement, reporting and verification as well as reporting information on mitigation actions every two years?
- Are the institutions involved in the monitoring of the mitigation actions the same as the ones involved in the GHG inventory preparation?

**Mock exercise for Session VII:
Reporting on constraints and gaps, and related finance, technology and capacity-building needs and support received**

1. Data and information available

For this exercise, participants will use two sources of data and information:

- a. The online funding database of the Global Environment Facility available at <https://www.thegef.org/gef/gef_projects_funding>;
- b. The project-level data on bilateral and multilateral climate-related development in 2014 from OECD DAC External Development Finance Statistics available at <<http://www.oecd.org/dac/stats/climate-change.htm>>. A copy of data, in Excel, is included as a part of the training material package, see *OECD DAC climate-support-2013-14.xlsx*.

2. Mock exercise

Participants, in smaller breakout groups, will visit these two websites and study the information available there. Each group will then select a country from the list for the exercise.

Once the group decides on a country, it shall undertake the following exercise:

- a. Extract any available relevant data from both the websites for the country;
- b. Analyse the extracted data and present them in a tabular format (an example is provided below);
- c. Conduct an assessment of what are the missing elements as compared to what the reporting provisions refined in annex III of decision 2/CP.17. For each of the missing elements, outline a few key steps that could be followed in order to gather, prepare and report them in a timely manner.

Reporting period:		Description of support, including USD (exchange rate)				
Type		Multilateral sources	Funding from Annex II and other developed country Parties	Party contribution	Multilateral financial institutions, including regional development banks	Other sources
<i>Preparation of BUR</i>	<i>Financial</i>					
	<i>Capacity-building</i>					
	<i>Technical support</i>					
	<i>Technology transfer</i>					
<i>Climate change activities contained in the BUR</i>	<i>Financial</i>					
	<i>Capacity-building</i>					
	<i>Technical support</i>					
	<i>Technology transfer</i>					

3. Points for reflect

- a. What are the key barriers/challenges/bottlenecks that may hinder the preparation and timely submission of BURs?
 - b. What are the key barriers/challenges/bottlenecks in compiling and reporting information on constraints and gaps, and related finance, technology and capacity-building needs and support received?
 - c. What are some of the possible approaches that could be used to identify and report, in a robust manner, constraints and gaps, and related financial, technical, capacity-building, and development and transfer of technology needs?
 - d. What are some of the key considerations that Parties need to take into account in their endeavour to compile and report, every two years, information on financial, technical, capacity-building, and development and transfer of technology support received for climate change activities as well as for the preparation of the BUR?
-