

GEF/C.55/Inf.12
November 30, 2018

55th GEF Council Meeting
December 18 – 20, 2018
Washington, D.C.

PROGRESS REPORT ON THE CAPACITY-BUILDING INITIATIVE FOR TRANSPARENCY

i

TABLE OF CONTENTS

Introduction .. 1

CBIT Support under GEF-7 .. 1

CBIT Trust Fund ... 1

CBIT Operationalization .. 2

Project Cycle Analysis.. 3

Portfolio Overview .. 4

Agency Distribution .. 6

Regional Distribution.. 7

Approved CBIT Projects since Last Progress Report ... 10

Updates from CBIT Projects under Implementation .. 12

Country Case Studies from Latin America .. 14

Chile .. 14

Costa Rica ... 15

Uruguay .. 16

Lessons Learned for Future CBIT Support... 16

Coordination ... 17

Global Coordination Platform ... 17

Awareness Raising and Outreach ... 18

CBIT Outlook ... 18

Annex I: Background on the CBIT ... 19

Annex II: Projects approved and receiving support from the CBIT Trust Fund 20

1

INTRODUCTION

1. The purpose of this document is to provide an update on activities undertaken by the
Global Environment Facility (GEF) to support the Capacity-building Initiative for
Transparency (CBIT) establishment and operations. The update covers activities since the
Progress Report presented for the 54th GEF Council Meeting, between June 15, 2018 and
November 19, 2018.1

CBIT SUPPORT UNDER GEF-7

2. The GEF-7 period of July 2018 to June 2022 coincides with a key phase in the
implementation of the Paris Agreement. The GEF-7 framework is structured to address the
seminal Conference of the Parties (COP) decisions for the Paris Agreement, and to further
support climate action in developing countries in line with the GEF’s role as an operating
entity of the financial mechanism for the United Nations Framework Convention on Climate
Change (UNFCCC). The support for the CBIT is an important theme addressed in the Climate
Change Mitigation Strategy within the GEF-7 Programming Directions, endorsed at the 54th
GEF Council in June 2018.2

3. In GEF-7, countries have access to support for CBIT and Convention obligations from set-
aside resources that do not draw on country allocations. According to the agreed GEF-7
Resource Allocation Framework, $55 million have been notionally allocated to the CBIT.

4. Country allocations are available to deliver on other enabling activities, and in general, all
climate change projects are required to demonstrate alignment to national priorities
included in national climate strategies and plans, Nationally Determined Contributions
(NDCs), Technology Needs Assessments (TNAs), National Communications (NCs), and
Biennial Update Reports (BURs).

5. The GEF Secretariat has continued to engage with GEF Agencies and countries about their
interest to submit CBIT proposals and national priorities during GEF-7. Some countries that
did not receive support in GEF-6 required more time to develop their proposals or to
complete the Paris Agreement accession and/or ratification process. Many of these
countries have communicated they are likely to resubmit concepts for approval during GEF-
7. The GEF Secretariat stands ready to work with these countries and others upon request
to address and respond to their needs.

CBIT TRUST FUND

6. The CBIT Trust Fund was established in September 2016, in accordance with the World
Bank’s applicable policies and procedures. The CBIT Trust Fund establishment was approved

1 GEF, 2017, Progress Report on Capacity-building Initiative for Transparency, Council Document GEF/C.54/Inf.06.
2 GEF, 2018, Summary of the Negotiations of the Seventh Replenishment of the GEF Trust Fund, Council Document
GEF/C.54/19/Rev.02.

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.Inf_.06_CBIT.pdf
http://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.54.19.Rev_.02_Replenishment.pdf

2

by the 50th GEF Council to support the CBIT in response to the Paris Agreement and its
decision. The Council also invited the World Bank to act as Trustee.3

7. At the request of the Contributing Participants, the GEF Council considered extending the
sunset of the CBIT Trust Fund at its 54th meeting in June 2018. Accordingly, the Council
agreed to extend the CBIT Trust Fund end contribution date and project approval date to
October 31, 2018.4

8. As of September 30, 2018, the Trustee had received a total amount of $61.6 million from
fourteen donors: Australia, Belgium, Canada, Germany, Ireland, Italy, Japan, Netherlands,
New Zealand, Norway, Sweden, Switzerland, the United Kingdom, and the United States.
This figure represents virtually the full pledged amount by all participating donors per their
respective contribution agreements to the CBIT Trust Fund.

9. Since the last CBIT Progress Report, the CBIT Trust Fund received an additional $5.5 million
in contributions, which have been programmed to support three additional projects by the
October 31, 2018 deadline, while setting aside a modest amount of resources to cover CBIT
Trust Fund administrative costs.

CBIT OPERATIONALIZATION

10. As of November 19, 2018, the GEF Secretariat has approved 44 CBIT projects, all of which
were approved using resources from the CBIT Trust Fund. Within two years of its
establishment, the CBIT Trust Fund successfully programmed all available resources—
amounting to $58.3 million, or 95 percent of the total funds held in trust. The amount
includes GEF project financing, project preparation grants, and Agency fees.

11. In addition, two proposals requesting CBIT resources from the GEF Trust Fund have been
received to date. Both proposals are full-sized projects (FSP). One of these proposals has
been included in the Work Program for consideration of the 55th GEF Council.5,6

12. The total project portfolio includes 41 national projects in Africa, Asia, Eastern and Central
Europe (ECA) and Latin America and the Caribbean (LAC) that are addressing priority needs
to meet enhanced transparency requirements from the Paris Agreement. The portfolio
includes eleven Least Developed Countries (LDCs) and five Small Island Developing States

3 GEF, 2016, Establishment of a New Trust Fund for the Capacity-building Initiative for Transparency, Council
Document GEF/C.50/05.
4 GEF, 2018, Joint Summary of the Chairs, 54th GEF Council.
5 The project is Colombia’s 2030 MRV Strategic Vision (GEF ID 10121, UNDP, GEF TF: $4,206,497). It is included in
the CBIT Portfolio analysis in this report.
6 GEF, 2018, Work Program for GEF Trust Fund, Council document GEF/C.55/10.

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.05_CBIT_TF_Establishment_0_0.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.54_Joint_Summary_of_the_Chairs_0.pdf
https://www.thegef.org/council-meeting-documents/work-program-33

3

(SIDS). It also includes four global projects that aim to improve knowledge sharing,
coordination, and facilitate additional capacity-building.

13. Of the 41 projects, one is pending Council approval, 32 are PIF Approved and thus under
development, while 12 have been CEO Approved and have begun implementation.

PROJECT CYCLE ANALYSIS

14. The GEF Secretariat conducted an analysis of the timeliness of project review, approval, and
preparation of the CBIT projects. This analysis showed a high level of compliance with the
GEF project cycle policy.7 The average amount of time for the GEF Secretariat to complete
the initial project review was ten working days, meeting the current corporate standards.

15. For all 45 CBIT projects, the amount of time needed on average to receive PIF approval or
CEO clearance was twelve weeks (60 working days). This period included the time necessary
for countries and agencies to review and incorporate the GEF Secretariat’s feedback
(average of ten working days, or two weeks) into the CBIT proposals, and to resubmit to the
Secretariat for final review and approval.

16. Upon project concept approval, GEF agencies have averaged 11 months to submit full CBIT
project proposals for CEO endorsement review and approval. On average, an additional two
months has been required for CBIT projects to move through the final review and feedback
stage in order receive CEO endorsement/approval from the GEF Secretariat.8 All projects to
date are medium-sized projects (MSPs), meeting the twelve-month time standard for MSP
CEO approval submission.9

7 GEF, 2016, Project and Program Cycle Policy, Policy: OP/PL/01.
8 As of November 19, 2018, the list of CEO approved projects includes: Cambodia, Costa Rica, Chile, Ghana, Kenya,
Liberia, Papua New Guinea, South Africa, Uganda, Uruguay, the Global CBIT Project and a Global AFOLU Project.
9 To describe the timeliness for each project approval stage more accurately: three low outliers were removed
from the initial project review stage analysis; three outliers (two low, one high) were removed from the PIF
approval analysis; and three high outliers were removed from the final CEO endorsement stage analysis. No
outliers were removed from the full project submission stage.

https://www.thegef.org/sites/default/files/documents/Project_Program_Cycle_Policy_OPPL01.pdf

4

Figure 1: CBIT Project Approval Process - Timeline on Average (as of November 19, 2018)

PORTFOLIO OVERVIEW

17. The number of projects approved has increased steadily since the CBIT Trust Fund was
established. Eleven projects were approved by the GEF Secretariat in fiscal year 2017 (from
October 2016 to June 2017), while in fiscal year 2018 a total of 30 projects were approved.
A total of 41 CBIT projects approved under GEF-6. Since the launch of the GEF-7 period,
three additional CBIT projects have been approved and one project is pending Council
approval.

18. Overall, the approved CBIT project proposals continue to largely mirror the eligible
programming activities set forth in the Programming Directions for the Capacity-building
Initiative for Transparency.10 The most common CBIT project activities among the 41
country projects were grouped into the following eleven types of activities:

(a) Enhancement and/or establishment of new institutional arrangements;

(b) Use of NDC transparency activities to inform policy design;

(c) Accounting and measurement, review and verification (MRV) methodologies for
mitigation actions;

(d) Accounting and MRV methodologies for adaptation actions;

(e) Economic and greenhouse gas (GHG) emissions scenario modelling;

(f) GHG inventory data collection and management tools;

(g) Enhancement and/or establishment of new MRV systems;

10 GEF, 2016, Programming Directions for the Capacity-Building Initiative for Transparency, Council Document
GEF/C.50/06.

Average GEF turnaround
for comments on initial
CBIT proposal:

10 working days

Average PIF approval
(including time needed for
revision and resubmission
after review):

60 working days

Average CEO endorsement/
approval (including time needed
to develop and submit full
project proposal + final GEF
review):

13 months

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.06_CBIT_Programming_Directions.pdf

5

(h) GHG inventory improvements including development of country-specific emission
factors and activity data;

(i) Capacity building, training, and knowledge sharing;

(j) Tracking climate finance, and;

(k) Agriculture, Forestry and other Land Use (AFOLU) focused activities.

Figure 2: CBIT Project Priorities per Type of Activity (as of November 19, 2018)

19. Figure 2 illustrates the percentage of approved CBIT projects that included a particular type
of activity in their proposal, while also showing the overall proportion of project activity
types as they relate to one another. The percentages in the figure represent a count of
occurrences of type of activity across the portfolio and are not correlated to the amount of
resources designated for specific activities.

20. Capacity building, knowledge sharing and training was the most common activity type (100
percent) included in the projects approved, whereas scenario modelling of economic and/or
GHG emissions trends was the least common activity type (18 percent) included in project
concepts.

21. Strong institutional arrangements are the cornerstone of every country’s GHG inventory
accounting and reporting program, and this is reflected by the fact that 78 percent of all
approved CBIT projects included a component focused on the establishment and/or
enhancement of national institutional arrangements.

6

22. Similarly, as the Paris Agreement’s enhanced transparency framework has underlined the
importance of establishing and maintaining strong MRV systems, 88 percent of approved
CBIT projects requested GEF support for this type of activity.

23. In contrast, less than a third (30 percent) of CBIT projects included a project component
dedicated towards the tracking and transparent reporting of support needed and received.
This illustrates the higher level of interest among countries to date to address the
transparency of action, and relatively modest interest among countries supported to date
to focus on enhancing transparency of support.

24. While adaptation is a major focus of many developing countries’ NDCs, 45 percent of CBIT
proposals included a component specific to the establishment or improvement of MRV for
adaptation activities.

25. Another noteworthy data point among approved CBIT projects was almost a third (30
percent) included a specific component for enhancing measurement and transparency of
GHG emissions from the AFOLU sector. This is perhaps indicative of the relative importance
of emissions from the AFOLU sector in the countries that have been supported by the CBIT
to date, such as Bangladesh, Cambodia, Kenya and Mongolia. It also reflects the inherent
challenges in the sector to quantify and report emissions and removals due to limited data
and the need for technical capacities for the quantification and projections of AFOLU-
related emissions as compared to other sectors.

Agency Distribution

26. CBIT projects have so far been submitted by five out of the 18 GEF Agencies. The United
Nations Environment Programme (UNEP) has the largest share with 17 projects, followed by
the United Nations Development Programme (UNDP) with 10 projects, the Food and
Agriculture Organization (FAO) with nine, Conservation International (CI) with five, and the
Inter-American Development Bank (IADB) with two projects. In addition, UNDP and UNEP
have had two joint projects approved under CBIT. The IADB is the first multilateral
development bank to be involved with the CBIT.

27. Figure 3 shows the distribution of approved CBIT projects per GEF implementing agency by
number of projects and associated CBIT resources.

7

28. Countries have engaged a wide choice of GEF implementing agencies for CBIT projects in
comparison to projects supporting the preparation of NCs and BURs. Most NC and BUR
projects have been implemented by UNEP and UNDP. The World Bank has also been
engaged in the past.

Regional Distribution

29. Overall, the CBIT Trust Fund is supporting a regionally balanced portfolio. A breakdown of
approved projects by region is provided in Figure 4. The Africa and LAC regions have each
had 14 projects approved to date, with cumulative totals amounting to $18.5 million and
$21.5 million, respectively. The Asia region is next with a total of seven approved projects
($7.4 million) while the ECA region has had six projects approved ($7.8 million). Four CBIT
projects with a global scope have been approved ($7.2 million). The total portfolio amount
to date for CBIT is $62.5 million.

CI: 5 Projects
$6,582,500

FAO: 9 Projects
$10,901,270

IADB: 2 Projects, $3,473,500

UNDP: 10 Projects
$16,022,642

UNEP: 17 Projects
$22,227,400UNEP/UNDP: 2 Projects

$3,339,750

Figure 3: CBIT Projects by Agency (as of November 19, 2018)

8

Figure 4: Approved CBIT Projects by Region (as of November 19, 2018)

30. The CBIT Programming Directions document11 stipulated that “proposals [would] be
prioritized for those countries that are in most need of capacity-building assistance for
transparency-related activities, in particular [SIDS and LDCs].” In total, 39 percent of
national CBIT projects (41 total) to date are from LDCs and SIDs, responding to the above
prioritization. Eleven proposals for CBIT support in LDCs have been approved, and another
five proposals in SIDS have been approved.

31. The project activities proposed by LDCs and SIDS to date showed similar prioritization
compared to the overall portfolio, as shown in Figure 5. However, there were some
differences in the proportion of countries selecting some of the project priority categories.
The largest difference was shown in the proportion of projects that targeted GHG inventory
data collection and management tools as well as overall GHG inventory improvements. For
LDC/SIDS CBIT projects, the proportion was higher (88 percent and 81 percent, respectively)
than the overall CBIT portfolio (70 percent and 73 percent, respectively). The overall
portfolio showed higher priorities for tracking climate finance (30 percent compared to 19
percent for LDC/SIDS projects) and scenario modelling (18 percent compared to 13 percent
for LDC/SIDS projects).

11 GEF, 2016, Programming Directions for the Capacity-Building Initiative for Transparency.

$21,540,198

$18,535,259

$7,788,735

$7,441,850

$7,241,020

$0

$10,000,000

$20,000,000

$30,000,000

$40,000,000

$50,000,000

$60,000,000

$70,000,000

GEF Amount

Global

Asia

ECA

AFR

LAC

14 Projects

14 Projects

6 Projects

7 Projects

4 Projects

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.06_CBIT_Programming_Directions.pdf

9

Figure 5: LDC/SIDS CBIT Project Priorities per Type of Activity Compared to Overall Portfolio
(as of November 19, 2018)

32. Figure 6 shows the proportion of non-Annex I Parties supported by CBIT through national
projects. As of November 19, 2018, 41 out of 155 non-Annex-I Parties or 26 percent, have
received CBIT support.

Figure 6: Share of Non-Annex I Parties Supported by Approved CBIT National Projects
(as of November 19, 2018)

26%

74%

CBIT Countries

Remaining non-Annex I countries

0%10%20%30%40%50%60%70%80%90%100%

Scenario Modelling

Tracking Climate Finance

AFOLU Component

Accounting and MRV for Adaptation Actions

Accounting and MRV for Mitigation Actions

Institutional Arrangements

MRV Systems

GHG Inventory Improvements

NDC Transparency and Policy Design

GHG Inventory Data Collection and Management Tools

Capacity Building, Knowledge Sharing and Training

Portfolio LDC/SIDS

10

33. Figure 7 describes the cumulative GHG profile of countries supported through CBIT national
projects to date. Using 2014 data from the World Resources Institute’s (WRI) online CAIT
Climate Data Explorer, total GHG emissions from Non-Annex 1 countries measured 31,730
million tonnes of carbon dioxide equivalent (MtCO2e), including China (11,601 MtCO2e) and
India (3,202 MtCO2e), which together make up almost half of all Non-Annex 1 GHG
emissions (47 percent). 12 In total, GHG emissions from the 41 approved CBIT countries
represent approximately 11 percent of total GHG emissions from Non-Annex 1 countries, or
3,511 MtCO2e. The rest of Non-Annex I countries represent 42 percent of total Non-Annex I
GHG emissions (13,417 MtCO2e) and 27 percent of total global GHG emissions in 2014.

34. Altogether, 67 countries have so far been part of the CBIT initiative, either through national
projects and/or through participation in capacity building and other support through the
global projects. As the global coordination platform matures and rolls out additional
outreach, knowledge sharing and training activities, the number of participating countries is
expected to increase. The target for the CBIT as stated in the Programming Directions
document is supporting a minimum of 100 countries that have articulated their capacity
needs and priorities for transparency.13

APPROVED CBIT PROJECTS SINCE LAST PROGRESS REPORT

35. The project concepts that have been approved or CEO cleared since June 15, 2018 include
four proposals, from Colombia, Nicaragua and two global projects. Three of these proposals
were MSP projects—the two global projects and Nicaragua—and were the last projects to

12 World Resources Institute, CAIT Climate Data Explorer, 2017. Available online at: http://cait.wri.org
13 GEF, 2016, Programming Directions for the Capacity-Building Initiative for Transparency.

11%

37%

10%

42%
CBIT Countries

 China

 India

Rest of Non-Annex 1

Figure 7: GHG Emissions of Countries Supported by Approved CBIT National Projects and
Percentage of Total Non-Annex 1 GHG Emissions (2014)

http://cait.wri.org/
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.06_CBIT_Programming_Directions.pdf

11

be funded with resources from the CBIT Trust Fund. Information on these four projects is
summarized in this section, while details on all CBIT projects can be found in Annex II of this
document.

36. Pending Council approval, Colombia’s project will be the first FSP to be supported under
CBIT and represents the first CBIT project to be funded through the GEF Trust Fund. As part
of its larger MRV 2030 Strategic Plan, Colombia will use CBIT support to help establish an
integrated framework to estimate historical and future GHG emissions for relevant sectors
in Colombia. More specifically, the project will be key to filling critical data and information
gaps to produce more transparent, accurate, consistent, complete and comparable
estimates of emissions and removals from Colombia’s AFOLU and energy sectors, which
together represent around 90 percent of Colombia’s GHG emissions. These sectors also
comprise key mitigation and adaptation actions for the country, such as sectoral efficiency
plans, standards and ambitious low-carbon development initiatives. The project will
produce the foundations of a multi-stakeholder, coordinated national MRV system to track
and produce policy relevant information on Colombia’s progress in implementing its NDC.

37. Nicaragua’s CBIT project seeks to strengthen the technical and institutional transparency
capacities in the AFOLU sector, which was responsible for 68 percent of the country’s GHG
emissions in 2010 (the most recent year of reported data). Specifically, the project will
improve Nicaragua’s institutional arrangements which will help foster the design,
implementation, monitoring and reporting on enhanced emissions factors, in addition to
improving adaptation and mitigation plans with higher-tier data. Newly designed
methodologies and tools will help to consolidate the country’s national technical capacity
thereby enabling it to generate reliable, accessible and timely information for the MRV of
mitigation and adaptation actions as defined in the NDC of Nicaragua, and consistent with
the country’s national development priorities.

38. A global project, Building global capacity to increase transparency in the forest sector (CBIT-
Forest), by FAO aims to strengthen the institutional and technical capacities of developing
countries to address transparency needs in the sector. The project seeks to support a
coordinated global and national forest-related data collection, analysis and dissemination
process, to meet the enhanced transparency requirements of the Paris Agreement and
contribute towards country efforts to track progress made in implementing and achieving
NDCs. To ensure the widest impact possible, the project will target an existing global
network of National Correspondents for the Global Forest Resources Assessment 2020 (FRA
2020) from at least 170 countries and territories. In addition, the CBIT Global Coordination
Platform will be used as a key knowledge delivery mechanism, furthering the reach and
sustainability of the project’s objective to build global transparency capacity in the forest
sector.

39. A joint global project from UNDP and UNEP, titled Global Capacity Building Initiative for
Transparency (CBIT) Platform Phase II A: Unified Support Platform and Program for Article

12

13 of the Paris Agreement, was also approved. The intention of the proposed project is to
ensure that CBIT countries are supported by a unified and sustainable platform. More
specifically, the project will focus on combining the efforts of the GEF-funded, UNDP/UNEP
Global Support Program (GSP) and the CBIT Global Coordination Platform to become a
“one-stop shop” for information related to MRV and transparency under the Convention
and the Paris Agreement. The project will merge the existing web platforms related to each
global initiative and maintain the core services provided under those platforms, while
expanding the resources and learning materials available through the development of new
guidance publications and training modules.

UPDATES FROM CBIT PROJECTS UNDER IMPLEMENTATION

40. Since the last Progress Report, five countries have received CEO Approval after the
submission and review of their full project proposals. These countries include: Cambodia,
Ghana, Liberia, Papua New Guinea and South Africa.

41. In addition, one global project focused on capacity-building in the AFOLU sector received
CEO Approval since June 2018. This brings the total number of CBIT projects that are CEO
Approved to 12.

42. All ten CEO Approved country projects have submitted tracking tools with their full project
proposals. Among the specific indicators each project incorporates into its project results
framework, a common indicator is the qualitative assessment of institutional capacity for
transparency-related activities. The assessment is done on a scale of 1 to 4.14 The table
below shows the respective ratings for each of the CEO Approved national projects.

Table 1: Qualitative Assessment of Institutional Capacity for Transparency-related Activities
of CEO Endorsed/Approved CBIT Projects (as of November 19, 2018)

Country Baseline Rating Target Rating

Cambodia 2 3

Chile 2 4

Costa Rica 2 4

Ghana 2 4

Kenya 3 4

Liberia 2 4

Papua New Guinea 2 3

South Africa 2 4

Uganda 2 4

Uruguay 2 3

14 For further guidance on these indicators and the CBIT Results Framework, see GEF, 2016, Programming
Directions for the Capacity-Building Initiative for Transparency.

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.06_CBIT_Programming_Directions.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.06_CBIT_Programming_Directions.pdf

13

43. In addition, all projects have also provided assessments and target ratings for the quality of
MRV systems, which is on a scale of 1 to 10. Some of these assessments are done by specific
areas of MRV systems. Table 2 below shows the respective ratings for each country.

Table 2: Qualitative Assessment of MRV Systems of CEO Endorsed/Approved CBIT Projects
(as of November 19, 2018)

Country Description Baseline
Rating

Target
Rating

Cambodia Quality of MRV systems tracking results related to low-
GHG development and GHG emissions mitigation

2 4

Chile Inventory of energy related GHG emissions 6 8

 Inventory of waste and IPPU related GHG emissions 5 8

 M&E of adaptation measures 1 4

 MRV of support 4 6

Costa Rica Overall MRV system 3 5

Ghana Overall MRV system 3 5

Kenya Reliable, accurate and credible reports generated in a
timely manner for UNFCCC reporting and used by
decision makers and other stakeholders in Kenya

3 5

 A functional coordination platform for all transparency-
related activities and other reporting established and
working

1 5

Liberia Enhancing GHG inventory &MRV systems for the Land
Use, Agriculture, Energy, Transport and Waste sectors

1 7

M&E tracking of NDC implementation (e.g. Nationally
Appropriate Mitigation Actions (NAMAs), National
Adaptation Programme of Actions (NAPAs), Clean
Development Mechanism (CDM)

1 7

Papua New
Guinea

Measurement systems are strong and cover a greater
percentage of activities – feedback loops exist even if
they are not fully functioning

3 6

South Africa Overall MRV system 2 6

Uganda Overall MRV system 3 7

Uruguay National GHG Inventories reports, national coverage for
inventory years: 1990, 1994, 1998, 2000, 2002, 2004,
2006, 2008, 2010 and 2012. Reports published, and
results included in NCs and BUR 1

6 8

 Only mitigation measures´ implementation progress
monitored and reported in BUR 1. Adaptation measures
included in Sectoral Adaptation Plans to be monitored

3 6

14

Country Description Baseline
Rating

Target
Rating

and evaluated through indicators established in the
same. No verification.

44. As these ten projects have only recently been fully approved, project activities are still in
the early stages of implementation and thus have not gone through the required
monitoring and evaluation process to assess results. Through ongoing interaction with
countries, however, the GEF Secretariat has gathered anecdotes of best practices and
lessons learned from several CBIT countries and learned how GEF support is helping them
build the capacity needed to meet the enhanced transparency requirements of the Paris
Agreement.

COUNTRY CASE STUDIES FROM LATIN AMERICA

Chile

45. Chile has been a leader among countries in the development of GHG inventories and MRV
processes for many years. For example, in December 2014, Chile was the fourth country in
the world to submit a BUR and was also one of the first nations to voluntarily submit its BUR
to the International Consultation and Analysis (ICA) process. Since then, Chile has submitted
a second BUR (in 2016), is currently developing a third and is also in the process of
completing its fourth NC.

46. Despite this progress, however, Chile recognizes GHG inventories alone are not sufficient to
assess and report on the effectiveness of mitigation and adaptation actions that comprise a
country’s NDC. Whilst national GHG inventories are critical to the enhanced transparency
process, Chile’s CBIT project will help the country heighten its capacity to carry out more
integrated long-term projections and scenario analyses of different policies. By doing so,
Chile will be able to improve its long-term climate strategy—and thus its NDC—by
incorporating a more systematic and regular process for establishing and reviewing
mitigation targets and other climate goals that align with the enhanced transparency
framework.

47. Chile’s CBIT project is already being implemented and includes activities such as specific
trainings for staff to enable them to carry out more long-term sectoral GHG projections so
the country can establish intermediate goals and carbon budgets for the specific purpose of
updating its NDC in a manner that meets the enhanced transparency requirements of the
Paris Agreement.

48. Chile’s CBIT project also includes an adaptation component that will pilot the development
of metrics to help the country track progress for one of its nine sectoral adaptation plans.
Chile intends to then replicate and apply the results of the pilot to other sectors, while also

15

developing guidance that subsequently could be shared via the CBIT Global Coordination
Platform and used, both regionally and globally.

Costa Rica

49. Costa Rica’s commitment as an environmentally-minded country pre-dates the Paris
Agreement. In 2008, for example, the Central American country stated its intention to
become a carbon neutral economy by 2021. Costa Rica’s ambitious climate pledge was later
reaffirmed in its NDC which highlights its intention to remain carbon neutral through 2085.

50. In order to achieve such an ambitious target, Costa Rica has entrenched climate change in
its National Development Plan and is currently deploying climate-friendly policies across its
entire economy such as using renewable energy to meet 100 percent of its electricity
demand, improvement of agricultural and waste management practices, and electrification
of transportation.

51. For Costa Rica, CBIT support goes well beyond improving its ability to report on its GHG
emissions and meeting the Paris Agreement’s enhanced transparency requirements. Due to
the scale of its climate commitments, Costa Rica must implement an integrated planning
process that considers the dynamic interaction and impacts of different sectoral policies.
Therefore, the availability and flow of accurate and transparent information is fundamental
for the country’s policy makers to produce informed political and economic decisions that
will lead to the achievement of its climate goals.

52. Costa Rica’s CBIT project was designed to create value for its national ministries by
improving access to and sharing of information for planning processes, while also fostering
an open knowledge environment so the private sector, civil society and those outside of the
country better understand what the government is doing about climate change.

53. The project will ultimately produce an integrated reporting and transparency system that
will help the country MRV the mitigation and adaptation actions it takes, while also
improving its ability to generate multi-sectoral forecasting scenarios for policymakers.

54. The foundation for Costa Rica’s enhanced national transparency system is the National
System for Climate Change Metrics (SINAMECC). It serves as the overarching platform for
transparency and accountability of Costa Rica’s NDC, and provides timely information on
mitigation, adaptation, climate finance and co-benefits. By design, SINAMECC feeds on
relevant data, including top-down data generated through GHG inventories as well as
bottom-up sectoral MRV information.

55. SINAMECC has also been built as an open source platform, which means that other
countries can utilize it and customize to their national circumstances. Sharing its
experiences and knowledge with data-driven policy making efforts supported by CBIT are of
high interest to Costa Rica and is consistent with the country’s ambition to become a global

16

laboratory for decarbonizing national economies and attracting private finance for climate-
smart growth.

Uruguay

56. Uruguay’s CBIT project reflects the country’s commitment to transparent reporting of its
GHG emissions to the UNFCCC; the country has submitted four NCs and two BURs to date.
However, Uruguay’s CBIT project is also very important for domestic reasons as it has
allowed the country to build upon and carry momentum forward from an inter-institutional
process originally initiated for the elaboration of its National Climate Change Policy, and
subsequently its NDC in 2017. Indeed, for Uruguay CBIT support has been extremely timely
as the relevant ministries and institutions it needs to meet the enhanced transparency
requirements of the Paris Agreement are already engaged and sensitized to climate issues.

57. The country is utilizing CBIT support to develop a system to improve GHG accounting
methodologies and indicators used to monitor implementation of the mitigation and
adaptation measures components of its NDC in an effective, consistent and reliable manner.
Uruguay’s project will support the work of its MRV task force group, which was created in
the framework of the National Response System to Climate Change and Variability.
Currently, the group is studying various indicators to evaluate progress, potential impacts,
existing financial resources for mitigation and adaptation measures, while also identifying
gaps in financial resources or in technical capacities needed to implement NDC measures.

58. In addition, although Uruguay has identified options for adaptation measures in the past
through studies on vulnerability, precipitation, and temperature increases, the country’s
CBIT project is expected to expand and deepen the indicators used for tracking
implementation of adaptation measures as well as the level of support needed for
enhanced ambition in this area.

LESSONS LEARNED FOR FUTURE CBIT SUPPORT

59. Based on a review of CBIT project proposals, the following key lessons have been identified,
which may be useful to inform countries and agencies in the development of future CBIT
project proposals:

(a) Provide specificity and detail for individual project components to help
demonstrate the robustness of the project’s overall design;

(b) Demonstrate clearly how CBIT support will be incremental to planned or ongoing
GHG and other relevant capacity building activities. Describe in detail the
landscape of existing transparency capacity and opportunities for coordination
and cooperation between existing projects and the proposed CBIT activities;

(c) Highlight linkages of the proposed project components to the country’s NDC
commitments and the enhanced transparency framework requirements;

17

(d) Utilize and reference sources that have helped the country identify gaps and
barriers in meeting the enhanced transparency requirements (e.g. ICA process,
national capacity assessments, etc.); and

(e) Demonstrate the chosen implementing agency’s comparative advantage to help
implement the activities proposed, including in terms of relative expertise of
topics and coordination with existing support or programs in the country.

COORDINATION

60. The GEF continues to engage and coordinate with existing and emerging GHG transparency
initiatives to help implement the CBIT, including the Initiative for Climate Action
Transparency (ICAT), the Coalition on Paris Agreement Capacity Building, the Partnership on
Transparency in the Paris Agreement (PATPA), the NDC Partnership, the Partnership to
Strengthen Transparency for Co-Innovation (PaSTI), and other entities engaged in enhancing
transparency.

61. Coordination activities have also included relevant bilateral agencies, national institutions,
international organizations, UNFCCC bodies and workstreams, including the Consultative
Group of Experts on National Communications from Parties not included in Annex I to the
Convention (CGE), among others.

62. Through various meetings, including the CBIT Coordination Meeting ahead of the Second
Annual CBIT Technical Workshop, both of which took place in April 2018 in Berlin, Germany,
the GEF Secretariat and existing initiatives have shared ongoing and planned activities,
particularly as it involves ongoing activities at the country and regional level, to enhance
coordination where possible.

GLOBAL COORDINATION PLATFORM

63. The CBIT Global Coordination Platformwas officially launched in April 2018, and is an open
web-based platform.15 It aims to bring together practitioners from countries and agencies in
order to enable coordination of transparency actions and ideas, identify needs and gaps in
national transparency systems, share lessons learned through regional and global meetings,
and to facilitate access to emerging practices, methodologies, and guidance on
transparency of climate action.

64. The Global Coordination Platform currently contains CBIT project profiles for each country
with an approved project, interviews with country implementation experts, links to GHG
methodological guidance and upcoming learning events, and houses presentation and other
meeting materials from CBIT workshops and other fora.

15 https://www.cbitplatform.org/

https://www.cbitplatform.org/

18

65. The platform provides a common space for sharing news, best practices, project
documents, and relevant information on CBIT implementation activities and progress at the
country level. It also includes a digital forum for discussion and a feature to submit
questions directly to the CBIT focal point identified by each country.

AWARENESS RAISING AND OUTREACH

66. The GEF Secretariat will participate in UNFCCC COP 24 from December 2 to 14, 2018, in
Katowice, Poland. The GEF will participate in formal and informal negotiations around the
transparency agenda, engage in bilateral discussions with current and prospective CBIT
countries, and will report on the progress of the CBIT.

67. Since the last Progress Report, awareness raising and outreach activities have continued
through various channels, including the following:

(a) The GEF Report to the COP, which was published on the GEF website16 on September 7,
2018 and the UNFCCC website17 on September 19, 2018, included information on the
implementation of the CBIT during the 2018 fiscal year.

(b) The CBIT webpage has been updated, including links to approved project documents.18

(c) The GEF Secretariat has committed to engage in a number of events on transparency to
take place at COP 24, such as side events and briefings organized by partner initiatives.

(d) The GEF Secretariat also updated its CBIT bifold publication in November 2018 for COP
24.19 The publication includes a summary of CBIT programming to date, including key
areas of support. It is available in print and online.

CBIT OUTLOOK

68. At COP 24 in Katowice, Poland, Parties are expected to further negotiations on
transparency. The GEF Secretariat will follow its outcomes to address relevant decisions and
changes as they pertain to the CBIT’s work.

69. The GEF Secretariat will continue to review and approve new CBIT project proposals into
2019 and beyond, utilizing available set-aside resources.

70. In addition to new project concepts being submitted for consideration, the GEF expects to
receive approximately 26 project proposals by the end of 2019 for CEO Approval (from the
countries that received PIF approval of their project concepts in fiscal year 2018).

16 GEF, 2018, Report of the GEF to the 24th session of the COP to UNFCCC.
17 https://unfccc.int/sites/default/files/resource/6e.pdf
18 https://www.thegef.org/topics/capacity-building-initiative-transparency-cbit
19 https://www.thegef.org/publications/capacity-building-initiative-transparency-cbit-0

https://www.thegef.org/documents/report-gef-24th-session-cop-unfccc
https://unfccc.int/sites/default/files/resource/6e.pdf
https://www.thegef.org/topics/capacity-building-initiative-transparency-cbit

19

ANNEX I: BACKGROUND ON THE CBIT

1. The Paris Agreement was adopted at the Twenty-First Conference of the Parties (COP) to
the United Nations Framework Convention on Climate Change (UNFCCC) in December 2015.
Paragraph 84 of the COP decision adopting the Paris Agreement decided to establish “a
Capacity-building Initiative for Transparency in order to build institutional and technical
capacity, both pre- and post-2020” that “will support developing country Parties, upon
request, in meeting enhanced transparency requirements as defined in Article 13 of the
Agreement in a timely manner.”

2. Paragraph 86 of the COP decision urged and requested the Global Environment Facility
(GEF) to make arrangements to support the establishment and operation of the Capacity-
building Initiative for Transparency (CBIT), including through voluntary contributions to
support developing countries during GEF-6 and future replenishment cycles.

20

ANNEX II: PROJECTS APPROVED AND RECEIVING SUPPORT FROM THE CBIT TRUST FUND

GEF ID Country Agency Title Project
Status

PIF
Approval

CEO
Approval

Total GEF
Amount

Co-financing Total Project
Cost

9652 Costa Rica UNEP Costa Rica's Integrated Reporting and
Transparency System

CEO
Approved

4-Nov-16 3-Jan-18 $1,090,000 $2,750,000 $3,840,000

9673 South Africa UNEP Capacity Building Programme to
Implement South Africa's Climate
National System

CEO
Approved

4-Nov-16 22-Oct-18 $1,237,350 $2,289,065 $3,526,415

9674 Kenya CI Strengthening National Institutions in
Kenya to Meet the Transparency
Requirements of the Paris Agreement
and Sharing Best Practices in the East
Africa Region

CEO
Approved

9-Nov-16 20-Dec-17 $1,144,500 $1,100,000 $2,244,500

9675 Global UNEP,
UNDP

CBIT Global Coordination Platform CEO
Approved

4-Nov-16 3-Aug-17 $1,095,000 $400,000 $1,495,000

9739 Uruguay UNDP Building institutional and technical
capacities to enhance transparency in
the framework of the Paris
Agreement

CEO
Approved

6-Mar-16 16-Feb-18 $1,231,875 $760,000 $1,991,875

9814 Uganda CI Strengthening the Capacity of
Institutions in Uganda to comply with
the Transparency Requirements of
the Paris Agreement

CEO
Approved

9-May-17 22-May-
18

 $1,253,500 $619,455 $1,872,955

9820 Ghana UNEP Strengthening Ghana’s National
Capacity for Transparency and
Ambitious Climate Reporting

CEO
Approved

15-May-17 19-Nov-18 $1,237,350 $1,310,000 $2,547,350

9828 Cote d'Ivoire UNDP Strengthening the Transparency
System for Enhanced Climate Action
in Côte d’Ivoire

PIF
Approved

26-Oct-17 N/A $1,303,050 $210,000 $1,513,050

9833 Papua New
Guinea

FAO Strengthening capacity in the
agriculture and land-use sectors for
enhanced transparency in
implementation and monitoring of

CEO
Approved

12-Jun-17 29-Oct-18 $1,000,000 $1,550,000 $2,550,000

21

Nationally Determined Contributions
(NDCs) under the Paris Agreement in
Papua New Guinea

9834 Mongolia FAO Strengthening capacity in the
agriculture and land-use sectors in
Mongolia for enhanced transparency
in implementation and monitoring of
Mongolia’s Nationally Determined
Contribution (NDC) under the Paris
Agreement

PIF
Approved

1-Jun-17 N/A $1,000,000 $1,160,000 $2,160,000

9835 Chile UNEP Strengthening Chile’s Nationally
Determined Contribution (NDC)
Transparency Framework

CEO
Approved

1-Jun-17 15-Mar-
18

 $1,381,890 $870,000 $2,251,890

9837 Cambodia FAO Strengthening capacity in the
agriculture and land-use sectors for
enhanced transparency in
implementation and monitoring of
Cambodia’s Nationally Determined
Contribution (NDC)

CEO
Approved

1-Jun-17 29-Oct-18 $1,000,000 $1,731,000 $2,731,000

9849 Antigua and
Barbuda

UNEP Capacity Building for Improved
Transparency on Climate Actions
through an Environment Registry in
Antigua & Barbuda

PIF
Approved

9-Apr-18 N/A $1,149,750 $200,000 $1,349,750

9864 Global FAO Global capacity-building products
towards enhanced transparency in
the AFOLU sector (CBIT-AFOLU)

CEO
Approved

15-Aug-18 23-Oct-18 $2,000,000 $3,000,000 $5,000,000

9869 Dominican
Republic

UNEP Strengthening the capacity of the
Dominican Republic to generate
climate information and knowledge in
the framework of the Paris
Agreement

PIF
Approved

6-Jun-18 N/A $1,237,350 $360,000 $1,597,350

9872 Peru UNEP Capacity Building for Peru’s
transparency system for climate
change mitigation and adaptation

PIF
Approved

25-Sep-17 N/A $1,367,655 $700,000 $2,067,655

22

9923 Liberia CI Building and strengthening Liberia’s
national capacity to implement the
transparency elements of the Paris
Climate Agreement

CEO
Approved

16-Nov-17 29-Oct-18 $1,520,000 $1,500,000 $3,020,000

9925 Lebanon UNDP Establishing Lebanon's Transparency
Framework

PIF
Approved

1-Nov-17 N/A $1,084,050 $632,000 $1,716,050

9942 Honduras UNEP Support in the design and
implementation of the integrated
monitoring system of climate change
for Honduras

PIF
Approved

5-Jun-18 N/A $1,171,650 $150,000 $1,321,650

9948 Madagascar CI Building and Strengthening
Madagascar’s National Capacity to
Implement the Transparency
Elements of the Paris Agreement

PIF
Approved

28-Mar-18 N/A $1,520,000 $620,000 $2,140,000

9955 Argentina UNEP Strengthening Argentina’s
Transparency Framework on GHG
Inventories and Mitigation

PIF
Approved

16-Jan-18 N/A $2,244,531 $350,000 $2,594,531

9966 Bosnia-
Herzegovina

UNDP Integrated reporting and
transparency system of Bosnia and
Herzegovina

PIF
Approved

25-May-18 N/A $1,335,900 $150,000 $1,485,900

9967 Ethiopia UNDP Capacity-building program to comply
with the Paris Agreement and
implement its transparency
requirements at the national level

PIF
Approved

28-Mar-18 N/A $1,331,520 $192,000 $1,523,520

9970 Cuba FAO Enhancing Cuba's institutional and
technical capacities in the agriculture
and land-use sectors for enhanced
transparency under the Paris
Agreement.

PIF
Approved

8-Jun-18 N/A $1,000,000 $550,000 $1,550,000

9986 Bangladesh FAO Strengthening capacity for monitoring
environmental emissions under the
Paris Agreement in Bangladesh

PIF
Approved

31-May-18 N/A $1,000,000 $1,000,000 $2,000,000

9997 Rwanda CI Strengthening the Capacity of
Institutions in Rwanda to implement

PIF
Approved

28-Mar-18 N/A $1,144,500 $600,000 $1,744,500

23

the Transparency Requirements of
the Paris Agreement

10002 Eswatini
(Swaziland)

UNEP Capacity Building for Enhanced
Transparency in Climate Change
Monitoring, Reporting and
Verification

PIF
Approved

28-Mar-18 N/A $1,133,325 $270,000 $1,403,325

10004 Morocco UNDP Developing an integrated
transparency framework for NDC
planning and monitoring

PIF
Approved

6-Jun-18 N/A $1,675,350 $300,000 $1,975,350

10014 Jamaica IADB Strengthening Jamaica´s Capacity to
meet transparency requirements
under the Paris Agreement

PIF
Approved

21-May-18 N/A $1,423,500 $159,000 $1,582,500

10021 Montenegro UNDP Strengthening Nationally Determined
Contribution (NDC) and Adaptation
Activities Transparency Framework

PIF
Approved

18-May-18 N/A $1,204,500 $275,000 $1,479,500

10023 Panama UNEP Development of the National
Framework for Climate Transparency
of Panama

PIF
Approved

5-Jun-18 N/A $985,500 $150,000 $1,135,500

10025 Burkina Faso UNEP Capacity building for Burkina Faso’s
transparency system for climate
change mitigation and adaptation

PIF
Approved

5-Jun-18 N/A $1,346,850 $150,000 $1,496,850

10026 Togo UNEP Togo Climate Transparency
Framework

PIF
Approved

6-Jun-18 N/A $1,160,992 $1,167,000 $2,327,992

10027 Sierra Leone UNEP Building and strengthening Sierra
Leone’s national capacity to
implement the transparency
elements of the Paris Agreement

PIF
Approved

8-Jun-18 N/A $1,526,972 $200,000 $1,726,972

10028 Georgia UNEP Georgia’s Integrated Transparency
Framework for Implementation of the
Paris Agreement

PIF
Approved

6-Jun-18 N/A $1,127,850 $137,340 $1,265,190

24

10029 Serbia UNDP Capacity Building to Enhance
Transparency Framework for the
Republic of Serbia under the
framework of the Paris Agreement

PIF
Approved

18-May-18 N/A $1,204,500 $100,000 $1,304,500

10031 Mexico IADB Transparency under the Paris
Agreement: National and Subnational
Contribution and Tracking towards
Mexico’s NDC

PIF
Approved

6-Jun-18 N/A $2,050,000 $1,500,000 $3,550,000

10039 Lao PDR UNEP Strengthening Lao PDR's institutional
capacity to comply with the Enhanced
Transparency Framework under the
Paris Agreement

PIF
Approved

5-Jun-18 N/A $1,357,800 $150,000 $1,507,800

10040 Sri Lanka FAO Enhancing and bridging knowledge
gaps in Sri Lanka's NDC
implementation of AFOLU sector for
Enhanced Transparency Framework

PIF
Approved

25-May-18 N/A $1,000,000 $1,796,000 $2,796,000

10042 Macedonia UNDP Strengthening Institutional and
Technical Macedonian Capacities to
Enhance Transparency in the
Framework of the Paris Agreement

PIF
Approved

5-Jun-18 N/A $1,445,400 $1,410,000 $2,855,400

10043 Azerbaijan UNEP Capacity Building to meet Enhanced
Transparency Framework of the Paris
Agreement

PIF
Approved

8-Jun-18 N/A $1,470,585 $350,000 $1,820,585

10071 Global FAO Building global capacity to increase
transparency in the forest sector
(CBIT-Forest)

PIF
Approved

23-Oct-18 N/A $1,901,270 $4,760,000 $6,661,270

10118 Nicaragua FAO Strengthen institutional and technical
capacities in the agricultural and
forestry sectors of Nicaragua to
respond to the requirements of the
enhanced transparency framework
under the Paris Agreement.

PIF
Approved

30-Oct-18 N/A $1,000,000

$5,491,524 $6,491,524

10121 Colombia UNDP Colombia's 2030 MRV Strategic Vision Pending

Council

Approval

N/A N/A $4,206,497 $1,000,000 $5,206,497

25

10128 Global UNDP,
UNEP

Global Capacity Building Initiative for
Transparency (CBIT) Platform Phase II:
Unified Support Platform and
Program for Article 13 of the Paris
Agreement

PIF
Approved

30-Oct-18 N/A $2,244,750 $400,000 $2,644,750

Total Projects 45
projects

$62,547,062 $43,469,833 $106,016,895

