

GEF/C.54/Inf.08
June 14, 2018

54th GEF Council Meeting
June 24 – 26, 2018
Da Nang, Viet Nam

PROGRESS REPORT ON THE CAPACITY-BUILDING INITIATIVE FOR TRANSPARENCY

i

TABLE OF CONTENTS

Introduction .. 1

CBIT Trust Fund Capitalization .. 1

CBIT Operationalization .. 1

Project Cycle Analysis ... 2

Portfolio Overview .. 2

Agency Distribution .. 5

Regional Distribution.. 5

Approved CBIT Projects Since Last Progress Report ... 8

Updates from CBIT Projects under Implementation .. 15

Early Program Observations And Findings .. 16

Lessons Learned for Future CBIT Support... 19

Coordination ... 20

COP 23 Engagement ... 21

Awareness Raising and Outreach ... 22

GEF-7 Replenishment and CBIT Outlook .. 23

Annex I: Background on the CBIT ... 25

Annex II: Projects approved and receiving support from the CBIT Trust Fund (as of June 14,
2018) ... 26

1

INTRODUCTION

1. The purpose of this document is to provide an update on activities undertaken by the
GEF to support the Capacity-building Initiative for Transparency (CBIT) establishment and
operations. The update covers activities since the Progress Report1 presented for the 53rd GEF
Council Meeting, between November 1, 2017 and June 14, 2018.

CBIT TRUST FUND CAPITALIZATION

2. 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 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.2

3. As of March 31, 2018, fourteen donors had signed their respective contribution
agreements, and the Trustee had received the majority of the pledges. The total donor
contributions to the CBIT Trust Fund to date are $61.9 million, of which $56.7 million or 92
percent had been paid. $5.2 million of pledges remained outstanding or unpaid.

4. Since October 31, 2017, one additional donor, Japan, pledged contributions to the CBIT
Trust Fund.

CBIT OPERATIONALIZATION

5. As of June 14, 2018, the GEF Secretariat has approved 41 projects under the CBIT Trust
Fund, amounting to $53.2 million or 97 percent of the total funds held in trust (see Annex for
details). Within two years of the establishment, the CBIT Trust Fund successfully programmed
virtually all available resources, with a modest amount of resources set-aside for administrative
purposes.

6. The project portfolio includes 39 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 (SIDS). It also
includes two global projects that aim to improve knowledge sharing, coordination, and facilitate
additional capacity-building.

7. Of the total approved projects, 35 are PIF Approved and thus under development, while
six have been CEO Approved and have begun implementation.

1 GEF, 2017, Progress Report on Capacity-building Initiative for Transparency, Council Document GEF/C.54/Inf.06.
2 GEF, 2016, Establishment of a New Trust Fund for the Capacity-building Initiative for Transparency, Council
Document GEF/C.50/05.

https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.53.Inf_.06_CBIT.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.05_CBIT_TF_Establishment_0_0.pdf

2

8. In total, the GEF Secretariat received 52 CBIT project proposals for consideration in GEF-
6, with thirteen project proposals in fiscal year 2017 and 39 proposals in fiscal year 2018. As the
demand exceeded resource availability, a number of proposals have been deferred until GEF-7
for support.

Project Cycle Analysis

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

10. For all 41 approved CBIT projects, the amount of time needed on average to receive PIF
approval 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 into the CBIT
proposals, and to resubmit to the Secretariat for final review and approval.

11. Upon project concept approval,3 CBIT projects have averaged 12 months to submit full
project proposals for CEO endorsement/approval. All projects to date are medium-sized
projects (MSPs), meeting the twelve-month time standard for MSP approval.

Figure 1: CBIT Project Approval Process - Timeline on Average (as of June 14, 2018)

PORTFOLIO OVERVIEW

12. The number of projects approved per fiscal year increased steadily since the CBIT Trust
Fund establishment. Eleven projects were approved by the GEF Secretariat from October 2016
to June 2017, while in fiscal year 2018 a total of 30 projects were approved, marking a total of
41 CBIT projects approved under GEF-6.

3 As of June 14, 2018, the list of CEO approved projects includes the following: Costa Rica, Chile, Kenya, Uganda,
Uruguay and the Global CBIT Project.

Average GEF
turnaroud for initial
comments on CBIT
proposal:

10 working days

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

60 working days

Average time for CEO
endorsement/
approval (including
time needed to
develop and submit
full project proposal):

12 months

3

13. Overall, the approved CBIT project proposals largely mirrored the eligible programming
activities set forth in the Programming Directions for the Capacity-building Initiative for
Transparency.4 The most common CBIT project activities among the 41 approved projects were
grouped into the following eleven types of activities:

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

(b) Use of Nationally Determined Contributions (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;

(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 June 14, 2018)

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

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

4

14. 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.

15. Capacity building, knowledge sharing and training was the most common activity (98
percent) included in the projects approved, whereas scenario modelling of economic and/or
GHG emissions trends was the least common activity (18 percent) included in project concepts.

16. Strong institutional arrangements are the cornerstone of every country’s GHG inventory
accounting and reporting program, and this is reflected by the fact that 73 percent of all
approved CBIT projects included a component focused on the establishment and/or
enhancement of national institutional arrangements.

17. Similarly, as the Paris Agreement’s enhanced transparency framework has underlined
the importance of establishing and maintaining strong MRV systems, 83 percent of approved
CBIT projects requested GEF support for this type of activity.

18. 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.

19. 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.

20. Another noteworthy data point among approved CBIT projects was almost a quarter (23
percent) included a specific component for enhancing measurement and transparency of GHG
emissions from the AFOLU sector. This may be 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
need for technical capacities for the quantification and projections of AFOLU-related emissions
as compared to other sectors.

5

Agency Distribution

21. The CBIT projects have so far been implemented by five out of the 18 GEF Agencies. UN
Environment Programme (UNEP) has the largest share with 17 projects, followed by the United
Nations Development Programme (UNDP) with nine projects, the Food and Agriculture
Organization (FAO) with seven, Conservation International (CI) with five, and the Inter-
American Development Bank (IADB) with two projects. Notably, the IADB is the first multilateral
development bank to be involved with the CBIT. Figure 3 shows the distribution of approved
CBIT projects per GEF implementing agency by number of projects with associated resources.

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

23. As of May 2018, financial procedures agreement with the Trustee to access the
resources of the CBIT Trust Fund have been fully executed with CI, FAO, UNDP and UNEP, while
negotiations were ongoing for the IADB.

Regional Distribution

24. 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 region had the most CBIT
projects approved (14 projects, $18.5 million), followed by the LAC region (12 projects, $16.3
million), the Asia region (seven projects, $7.4 million), and the ECA region (six projects, $7.8
million). Two CBIT projects with a global scope were also approved in GEF-6 ($3.1 million).

CI: 5 Projects
$6.6 Million

FAO: 7 Projects
$8.0 Million

IADB: 2 Projects
$3.5 Million

UNDP: 9 Projects
$11.8 Million

UNEP: 17 Projects
$22.2 Million

UNEP/UNDP: 1 Project
$1.1 Million

Figure 3: Approved CBIT Projects by Agency (as of June 14, 2018)

6

Figure 4: Approved CBIT Projects by Region (as of June 14, 2018)

25. The Programming Directions document5 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 approved
CBIT projects in GEF-6 came from LDCs and SIDs, responding to the above prioritization. Eleven
proposals for CBIT support were submitted by LDCs during GEF-6, and another five proposals
were submitted by SIDS. These 16 projects were approved. In addition, a full-size regional
project was submitted to the GEF Secretariat to support activities in eight countries in Africa, of
which six are LDCs and SIDS. Due to resource constraints, this project was deferred to GEF-7.

26. 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 (65 percent for both). There was also a slightly higher percentage of projects that
included an AFOLU component and aimed to enhance or establish new institutional
arrangements for approved LDC/SIDS projects (81 percent and 31 percent, respectively)
compared to the overall portfolio (73 percent and 23 percent, respectively). On the other hand,
the overall portfolio showed higher priorities for tracking climate finance (30 percent compared

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

14

12

7

6
2 41

AFR LAC Asia ECA Global Total

$16.3 M

$7.8 M

$18.5 M

$3.1 M

$7.4M

$53.2 M

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

7

to 19 percent for LDC/SIDS projects) and scenario modelling (18 percent compared to 13
percent for LDC/SIDS projects).

Figure 5: LDC/SIDS CBIT Project Priorities per Type of Activity Compared to Overall Portfolio
(as of June 14, 2018)

27. Figure 6 shows the proportion of non-Annex I Parties supported by CBIT through
national projects during GEF-6. As of June 14, 2018, 39 out of 155 non-Annex-I Parties or 25
percent, have received CBIT support.

Figure 6: Share of Non-Annex I Parties Supported by CBIT National Projects
(as of June 14, 2018)

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

25%

75%

CBIT Countries

Remaining non-Annex I countries

8

28. 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 Explorer6, 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). In total, GHG emissions from the 39 CBIT countries represent
approximately 11 percent of total GHG emissions from Non-Annex 1 countries, or 3,496
MtCO2e.

29. Altogether, 65 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.7

APPROVED CBIT PROJECTS SINCE LAST PROGRESS REPORT

30. The project concepts that have been approved since October 31, 2017 include 27
proposals from: Antigua and Barbuda, Argentina, Azerbaijan, Bangladesh, Bosnia-Herzegovina,
Burkina Faso, Cuba, Dominican Republic, Ethiopia, Georgia, Honduras, Jamaica, Lao PDR,
Lebanon, Liberia, Macedonia, Madagascar, Mexico, Montenegro, Morocco, Panama, Rwanda,

6 World Resources Institute, CAIT Climate Data Explorer, 2017. Available online at: http://cait.wri.org
7 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 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

9

Serbia, Sierra Leonne, Sri Lanka, Swaziland, and Togo. These projects amount to $35.9 million in
resources from the CBIT Trust Fund. Individual projects are summarized in this section.

31. The objective of Antigua and Barbuda’s CBIT project with UNEP is to promote
mainstreaming of NDC MRV into its domestic systems, and to strengthen the country’s
institutional capacity to facilitate sound monitoring processes necessary for enhanced
transparency under the Paris Agreement. On September 6, 2017, the second most powerful
hurricane on record—Hurricane Irma—made direct landfall on Barbuda, the northern island of
the twin island state of Antigua and Barbuda. The hurricane destroyed 90 percent of the
building stock in Barbuda, government agencies lost years’ worth of data and information and
physical infrastructure, computing equipment, and paper records were damaged. More
importantly, human resources were also lost as people had to migrate following the destruction
of their homes and livelihoods. The CBIT project will help to address data management and
security risks to establish and maintain a robust and transparent information system.

32. The CBIT project in Argentina with UNEP will help the country develop and strengthen
its transparency mechanisms over time by supporting the design of country-specific
methodologies for an MRV system, starting from enhancing measurement through a robust
national GHG inventory system and strengthening institutional arrangements. The project will
also improve local sectoral capacities for accounting of GHG mitigation actions, tracking support
received, and precise monitoring of progress on short, mid and long-term NDC targets,
including the ability to adjust if needed.

33. Azerbaijan’s CBIT project with UNEP seeks to strengthen the necessary institutional
arrangements and human capacities to monitor progress and report on the implementation of
the country's NDC. The project responds to needs and gaps identified through the International
Consultation and Analysis (ICA) process of Azerbaijan’s first BUR, its third NC, its NDC, and
findings from a working group on adaptation planning, and a working commission on low-
carbon development strategy development. The project will also establish a tracking system to
support reliable domestic MRV activities, including performance indicators for mitigation
policies, programs and actions.

34. Bangladesh is extremely vulnerable to the impacts of climate change, and the AFOLU
and waste sectors are described in high priority in the country’s NDC. In 2012, agriculture; land
use, land use change and forestry (LULUCF); and the waste sectors accounted for 33 percent,
five percent and 18 percent, respectively, of total GHG emissions in Bangladesh. This CBIT
project with FAO will improve Bangladesh’s institutional arrangements to better integrate the
AFOLU and waste sectors into national GHG inventory reporting, and will help the country
implement its NDC by enhancing the transparency and monitoring of mitigation and adaptation
actions in both sectors.

35. Bosnia-Herzegovina’s CBIT project with UNDP seeks to build its GHG monitoring and
reporting capacities to meet the requirements of the enhanced transparency framework by
specifically aligning the CBIT project outcomes with the capacity needs identified in the ICA of

10

its first BUR. Bosnia-Herzegovina will establish an overarching structure across sectors and key
institutions through an inter-ministerial coordination committee. The project will also
strengthen institutions to establish and improve MRV systems and practices; improve GHG
inventories and NDC information; and generate new data and data flows to monitor mitigation
actions and policies for multiple key sectors, coupled with specific training in data analysis and
quality assurance and quality control (QA/QC) procedures.

36. Burkina Faso is a landlocked Sahelian country in West Africa and an LDC with more than
80 percent of the population directly dependent on natural resources and vulnerable to the
impacts of climate change. Burkina Faso's NDC identifies AFOLU as the largest source of GHG
emissions in the country (88 percent), followed by waste (4 percent) and transport (4 percent).
Accordingly, this CBIT project with UNEP will focus on activities to enhance transparency in
Burkina Faso’s AFOLU and waste sectors. The project will strengthen institutional arrangements
by establishing an inter-ministerial coordination framework. It will also allow Burkina Faso to
design, test and operationalize a domestic MRV system for tracking progress of the country’s
NDC and National Adaptation Plan (NAP).

37. Cuba’s CBIT project with FAO will support the development of an MRV system in the
AFOLU sector, which complements the Caribbean country’s NDC and its national climate
change plan, "Tarea Vida". Cuba’s NDC identifies a series of proposed GHG mitigation actions in
the energy sector linked to the AFOLU sector, such as new renewable energy generation from
biomass, solar pumps for agricultural use, and processing organic waste for energy generation.
Adaptation is also a priority for the Caribbean SIDS country, and key actions include
incorporating adaptation in programs, plans and projects linked to food production, integral
water management, land-use, forestry, fishery, tourism and health planning. The first in a step-
wise approach, Cuba’s CBIT project will coordinate with GEF support provided for the
preparation of its third NC and first BUR as well as with REDD+ technical assistance from FAO.

38. The Dominican Republic’s CBIT project with UNEP aims to improve its ability to track its
NDC and clarify future NDC information by strengthening the institutional arrangements and
technical capacities of relevant ministries. The project will target key remaining barriers in
monitoring and projecting GHG emissions, developing country-specific activity data and higher-
tier emission factors, tracking climate finance support and estimating budgetary needs to
support mitigation efforts. Adaptation is a constitutional priority for the Caribbean country,
which is committed to increase the resilience of the most vulnerable social groups and
economic sectors. In addition to coordinating with existing GHG transparency projects, the
Dominican Republic’s CBIT project will establish a long-term capacity building strategy through
arrangements with local academia.

39. Ethiopia’s CBIT project with UNDP is focused on strengthening its institutional and
technical capacities for transparency-related activities, including tracking the progress of
Ethiopia’s NDC commitments and support received. Using CBIT support, the country will
establish a permanent inter-ministerial body for leadership and planning support for the

11

implementation of the transparency requirements. Ethiopia also plans to improve its national
GHG emission inventory system by improving data collection tools and processes, as well as
carrying out training and capacity building activities for relevant ministries and other
organizations.

40. Georgia is in the process of enhancing its GHG transparency framework and through this
CBIT project will establish a mechanism for tracking the implementation of its NDC both at the
national and local levels. Georgia will implement its CBIT project with UNEP through the
Municipal Development Coordination Platform (MDCP)—a vertical coordination mechanism—
which will help the country improve its national GHG inventory system and QA/QC procedures
in key sectors. Georgia’s CBIT project will also complement and support other relevant activities
such as its fourth NC and second BUR to be submitted to the UNFCCC.

41. Honduras’s CBIT project with UNEP will develop the technical and logistical capacities
for the creation and operation of a centralized, integrated GHG monitoring system for
improved management and access to country-specific data. Adaptation is a priority for the
Central American country and a robust data management system will enable Honduras to track
the mitigation and adaptation commitments in its NDC, as well as to identify support needed
and received. Responsibilities, mechanisms and procedures for access and exchange of
information will also be defined, with a supporting capacity-building program.

42. The purpose of Jamaica’s CBIT project with the IADB is to strengthen the country’s
transparency framework through the design and implementation of a fully functional and
harmonized domestic MRV system. Jamaica’s CBIT project is particularly innovative as it will
test the viability of blockchain technology to monitor progress towards implementing its NDC. If
successful, Jamaica will deploy the technology to test other possible NDC-support activities
such as facilitating clean energy trading, enhancing climate finance flows, and improving carbon
emissions trading. The project is aligned with existing support from the IADB through its NDC
Invest Initiative, and is the first CBIT project that will be implemented by a multilateral
development bank.

43. Lao PDR is an LDC that is highly vulnerable to the impacts of climate change, such as
floods, epidemics, droughts and storms, but with limited capacity to adapt. A key focal area of
Lao PDR’s CBIT project with UNEP is agriculture—a major economic sector in the country which
is highly exposed to the risks of climate change, and in terms of GHG emissions, represents 87
percent of total GHG emissions. This CBIT project will support Lao PDR’s efforts to strengthen
its institutional arrangements and improve its technical capacity to meet the enhanced
transparency requirements under the Paris Agreement. Notably, the CBIT project will help to
establish a GHG inventory training curriculum at the national university and assist the country
in developing a national GHG database management system.

44. Plans for Lebanon’s CBIT project with UNDP include developing progress indicators and
establishing appropriate institutional arrangements for holistic MRV approaches, while also
improving the quality of reporting to the UNFCCC by enhancing its systems for the calculation

12

of GHG inventories and the tracking of mitigation and adaptation actions (including already
developed National Mitigation Actions). The CBIT project will also address capacity-building,
institutional and technology needs as identified in the BUR, NCs and Technology Needs
Assessment (TNA).

45. The focus of Liberia’s CBIT project with CI is the establishment of protocols and
methodologies for data collection across multiple sectors in Liberia, and includes the
development of an online system for the collection and management of all NDC data and
information. In collaboration with the Liberian Environmental Protection Agency, the CBIT
project will support the training of at least 300 stakeholders to utilize the NDC transparency
system and manage relevant data. The project will also expand and strengthen Liberia's
National Climate Change Steering Committee.

46. The CBIT project in Macedonia with UNDP aims to improve its ability to meet the
enhanced transparency requirements of the Paris Agreement by strengthening institutional and
technical capacity for measuring and reporting on emissions, mitigation and adaptation
activities, and support received. The key components of the CBIT project are to strengthen
Macedonia’s national institutions for MRV and ensure its transparency activities are aligned
with country priorities; to provide the necessary training and tools to both organizations and
individuals that conduct MRV activities; and to shift the arrangements for data collection,
analysis, and reporting from a project-based cycle to a continuous process.

47. The CBIT project in Madagascar implemented by CI includes as outcomes an assessment
and recommendations for improved institutional arrangements, and the development and
deployment of policies, strategies and programs that enhance climate accounting transparency.
Madagascar’s CBIT project will utilize the National Bureau of Coordination’s REDD+ work as the
basis for building new national MRV frameworks, and key stakeholders will be trained on
domestic GHG inventory and MRV systems, and procedures for tracking the country’s NDC
commitments, among other activities.

48. The second of two CBIT projects to be implemented by IADB, Mexico’s CBIT project will
build on and enhance current efforts to develop a platform for the tracking and reporting of
climate change mitigation and adaptation actions under the SIAT-PECC (Sistema de Informacion
de la Agenda de Transversalidad del Cambio Climatico). Eventually, SIAT-PECC and the platform
proposed under this project (SIAT-NDC) will be fully integrated and follow the same principles in
terms of transparency. The project will build on a results-based loan of $600 million with the
IADB, which is supporting Mexico in improving land management to reduce emissions and
vulnerability to climate change. Current GHG capacity building efforts in Mexico include the
definition of mitigation and adaptation measures within its NDC, as well as activities with sub-
national authorities, many of whom have incorporated mitigation and adaptation targets into
their Climate Change Action Plans.

49. Montenegro’s CBIT project with UNDP is focused on strengthening the engagement of
high-level decision makers to accelerate and monitor climate action measures in harmony with

13

Montenegro’s broader national strategies. The work will strengthen Montenegro’s
transparency instruments under the Paris Agreement’s transparency framework and integrate
them within existing national functions where possible. Montenegro’s CBIT project also aims to
enhance the country’s technical capacities and to strengthen its institutional memory and
coordination of MRV activities via an online open data communication system.

50. Morocco requested CBIT support through UNDP to initiate a project that will provide
the necessary information to track the implementation progress of its NDC, to help alleviate the
capacity constraints highlighted in Morocco's most recent National Communication to the
UNFCCC. The country’s CBIT proposal includes the testing and establishment of an integrated
MRV system to sustain national tracking of NDC progress, strengthening the GHG accounting
and reporting capacities of sectoral inventory experts and data focal points, and designing and
procuring GHG data platforms to improve data processing, reporting and developing country-
specific emission factors. Morocco’s CBIT project will also help the country to identify best
practices and improve vital inputs in preparation for the first Global Stocktake, which is
scheduled to take place in 2023.

51. The CBIT project in Panama implemented by UNEP will develop the national Framework
for Climate Transparency of Panama—Panama Reports—to facilitate the transparent collection,
management and dissemination of climate-related data. Panama's proposed transparency
framework will include mitigation, adaptation, climate finance, and consists of the following
main components: a GHG inventory management system; a mitigation actions registry; a
monitoring and evaluation system for adaptation; and a national emissions registry. This CBIT
project will also help Panama address other areas of technical focus, such as accounting for and
tracking mitigation actions in the AFOLU and energy sectors, as well as evaluating climate
change impacts on Panama’s cities, coasts and human health.

52. The objective of Rwanda’s CBIT project with CI is to improve the capacity of its
institutions to fulfill the transparency requirements of the Paris Agreement. The country aims
to achieve this by improving the quality and quantity of its GHG inventory data through
enhanced collaboration between the Rwanda Environment Management Authority (REMA) and
sector-based institutions that support the GHG emissions inventory. The capacity of key
stakeholders responsible for GHG data collection and processing will be further strengthened
by the procurement of state-of-the art equipment and tools.

53. With support from CBIT through UNDP, Serbia’s project will complete and enact its MRV
system which will improve the country's ability to effectively define and implement climate
change mitigation and adaptation measures, financing, capacity building and transfer of
technologies. Serbia also expects its CBIT project to help raise the level of ambition of its NDC
commitments, as well as improve institutional capacities, stakeholder awareness, and the
integration of subnational contributions to the process of NDC preparation and
implementation. All three components of Serbia’s project are focused on the development of

14

tools, training and assistance for meeting the provisions stipulated in Article 13 of the Paris
Agreement.

54. Sierra Leone is an LDC and has been ranked as the third most vulnerable nation after
Bangladesh and Guinea Bissau to the adverse effects of climate change, yet the country’s NDC
includes both mitigation and adaptation components. The CBIT project implemented by UNEP
will coordinate with existing REDD+ readiness support, which intends to complete forest cover
and forest carbon inventories. The project will strengthen institutional arrangements for data
collection and processing through inter-ministerial coordination frameworks for the energy and
transport, agriculture, LULUCF, and waste sectors. National capacity to track and report
mitigation and adaptation data from these sectors will be built, supported by user-friendly
guidelines and methodologies, and a centralized digital system. The project will also help build
the capacities of ministries to analyze climate data and build climate vulnerability projections.

55. Sri Lanka’s CBIT project with FAO will focus on improving the island nation’s capacity to
meet the mitigation and adaptation components for the AFOLU sector, as described in the
country’s NDC. The Sri Lankan economy is growing rapidly, and consequently, the country's
natural resource base is experiencing increased deforestation, land degradation and food
insecurity. These negative externalities are further compounded by the ever-increasing
negative impacts of climate change. This CBIT project will enhance the transparency of Sri
Lanka’s actions within the AFOLU sector and create clear and robust institutional arrangements
for more regular and comprehensive GHG reporting.

56. The aim of the CBIT project in Swaziland with UNEP is to provide targeted technical
support and tools to strengthen capacity in data collection, archiving within a centralized
platform, and to support the establishment of effective institutional arrangements in order to
plan, implement and report on climate actions. Swaziland expects its project to result in the
development of a national strategy for mainstreaming climate change into national
development policies and programs, as well as the development of climate-specific indicators
that will be used to track, monitor and report Swaziland’s NDC targets.

57. Like many LDC countries, the West African country of Togo is highly vulnerable to the
dangers of climate change and has prioritized action on agriculture, which is very vulnerable
and is the basis of its economy, employing about 70% of the working population and accounting
on average for 40% of its gross domestic product. The CBIT project in Togo implemented by
UNEP will enable the establishment of an efficient and comprehensive climate related
information system, as well as build the technical and human capacities. Togo’s project, for
example, will create a system in which each relevant sector involved will have a “cell”
responsible for managing GHG data; these cells will compose a national accounting and
reporting mechanism hosted by the Ministry of Environment and Forest Resources.

15

UPDATES FROM CBIT PROJECTS UNDER IMPLEMENTATION

58. Five projects have received CEO Approval after the successful submission of their full
project proposals since the last Progress Report: Chile, Costa Rica, Kenya, Uganda and Uruguay.
This brings the total of projects that are CEO Approved to six.

59. All CEO Approved 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 4.8 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 June 14, 2018)

Country Baseline Rating Target Rating

Chile 2 4
Costa Rica 2 4

Kenya 3 4
Uganda 2 4

Uruguay 2 3

60. 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 June 14, 2018)

Country Description Baseline Rating Target Rating

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

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

Uganda Overall MRV system 3 7

Uruguay National GHG Inventories reports, national coverage
for inventory years: 1990, 1994, 1998, 2000, 2002,

6 8

8 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

16

Country Description Baseline Rating Target Rating

2004, 2006, 2008, 2010 and 2012. Reports published
and results included in NCs and BUR 1.

 Only mitigation measures´ implementation progress
monitored and reported in BUR 1. Adaptation
measures included in Sectoral Adaptation Plans to be
monitored and evaluated through indicators
established in the same. Verification is not carried
out.

3 6

61. As these five projects have only recently been fully approved, project activities are
beginning implementation. Through ongoing interaction with countries, including via the most
recent CBIT global technical workshop, which took place in Berlin on April 24-26, 2018, the GEF
Secretariat has gathered some anecdotes of best practices and lessons learned from countries
that have engaged with the CBIT and learned how CBIT support is helping them build the
capacity needed to meet the enhanced transparency requirements of the Paris Agreement.

62. Chile shared that the scope of CBIT support may enable the country to enhance its
capacity to carry out more integrated long-term projections and mitigation scenario analysis
with different policies, by improving the institutional arrangements between and among
government ministries. By doing so, Chile will be able to improve its long-term climate
strategy—and thus its NDC—by incorporating a more systematic process for establishing and
reviewing mitigation targets and other climate goals that align with the enhanced transparency
framework.

63. Costa Rica detailed how CBIT is instrumental in the design and implementation of their
planned GHG transparency mechanism (SINAMECC) that integrates multiple MRV schemes into
one consolidated system. Once completed, this CBIT-supported reporting system will allow for
monitoring and accounting of Costa Rica’s public policy goals—including its NDC targets—and
will enable data driven policy-making. In addition, the country is informally already exchanging
project details and results with Colombia through sharing of their open data tool.

64. Uruguay is currently using CBIT support to develop a system to develop methodologies
and indicators to track the implementation of mitigation and adaptation measures that
constitute its NDC. Despite international commitments, Uruguay finds it very important to
develop a monitoring and verification system for domestic purposes because there is a
commitment to accounting and to show ministries involved in the NDC process how the country
is tracking the progress of the measures and targets established in the NDC.

EARLY PROGRAM OBSERVATIONS AND FINDINGS

65. Several CBIT-supported countries have provided information and insights during
bilateral meetings with the GEF Secretariat personnel and technical workshops that they are
making significant progress to advance the MRV and transparency agenda at the national level,
by:

17

(a) Enhancing institutional arrangements and making structural adjustments;

(b) Exploring opportunities to link MRV and transparency into broader national
development agendas; and

(c) Enhancing their internal capacity to deliver.

66. Many countries have also detailed how their progress on transparency is leading to
domestic benefits in the form of new policy tools; improved inter and intra-agency coordination
and consolidation; implementation of NDCs; enhanced trust, both on the national front and
with the international community, that actions are happening; and an improved understanding
of how current resources are being utilized.

67. For example, Swaziland highlighted CBIT support as a catalyst for the review and update
of their Climate Change Strategy to include stronger linkages to their NDC, as well as the
establishment of a transparency unit within the country’s climate change department.

68. The capacity-development activities of countries that submitted CBIT project proposals
varies greatly, a finding that is congruent with the historical support needs of non-Annex 1
countries for GHG accounting and reporting activities.

69. One observation among CBIT project proposals is the wide range of innovation and
ambition contained in specific project components. A few highlights of innovative CBIT project
components include:

(a) One innovative component of Jamaica’s CBIT project, implemented by the IADB,
includes a request for CBIT support to explore the feasibility of using distributed
ledger technology, more commonly referred to as Blockchain, to help establish a
robust, domestic MRV system for the country. As part of its CBIT project, Jamaica
will carry out a full technical assessment and test the viability of using Blockchain
to strengthen monitoring, reporting and verification of its GHG emissions,
improve transparency and traceability, build trust among a variety of climate
actors and stakeholders, and measure the cost effectiveness of climate
mitigation and adaptation actions.

(b) Using CBIT support, and in partnership with UNEP as the implementing agency,
Georgia’s proposed GHG transparency project includes the design and
deployment of an integrated, bottom-up MRV system that accounts for action
both at the municipal level and the national level. Georgia’s CBIT project will
create the necessary reporting structures to allow for municipal level data to be
incorporated directly into the country’s national GHG inventory system, and
thereby indirectly into its national climate change policies and targets. Through
this project, Georgia hopes to catalyze a shift towards data-driven policy making
for climate change actions in the country that span the social and economic
priorities of the country.

18

(c) The government of Kenya has been implementing System for Land-Based
Emissions Estimation (SLEEK) in Kenya with financial support from Government
of Australia, further supported by technical support from the Clinton Climate
Initiative. SLEEK is a tier 3 system for estimating emissions and removals form
the land sector in Kenya and is driven by five data pillars (i) climate, (ii) soils, (iii)
forest, (iv) crops, and (v) land cover change maps. These datasets are provided
by various Government institutions. Underpinning SLEEK is the Full Lands
Integration Tool (FLINT), which combines remote sensing data with ground data
to estimate fluxes in emissions due to land-use change. The CBIT project
implemented by CI is helping Kenya enhance the SLEEK system to ensure
compliance with the Paris Agreement Transparency by focusing on strengthening
capacities of national institutions that generate data on land-based emissions.

(d) Among the barriers in transparency identified by Macedonia, the lack of
integration of gender into climate change issues and associate transparency was
emphasized. The country plans to begin to implement a gender and climate
action plan in 2018 that will outline concrete steps and responsibilities related to
integrating gender considerations into reporting to the UNFCCC. The CBIT project
will work closely with the government to ensure that the project activities can
enhance the implementation of this action plan. Beyond mainstreaming gender
equality into the project preparation, this CBIT project has incorporated activities
to enhance capacity and knowledge on gender-sensitive MRV and integrating
gender equality and equity into climate change information, programming and
reporting.

70. With regards to coordination with other transparency-related support, countries and
agencies are making efforts to identify relevant sources of support and ensure that CBIT
projects are incremental and synergistic. This ensures an efficient use of resources from both
the donor and recipient sides, as well as a coordinated strategy to implement a long-term vision
for transparency. For example, Costa Rica identified the following CBIT related initiatives, which
are each addressing a specific aspect of the overall transparency framework, while the CBIT
support is focused on the creation of capacities at the inter-sectoral level:

19

Figure 8: Example of Coordination of Transparency Support from Costa Rica

LESSONS LEARNED FOR FUTURE CBIT SUPPORT

71. Based on the experience reviewing CBIT project proposals over the last 18 months, 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 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;

(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.)

(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.

Mitigation

- GIZ Accounting Rules

- ICAT

- Partnership for Market
Readiness

Governance
for

Transparency

GIZ Promoting Costa
Rica's GHG neutrality goal

as a low emissions
development strategy

Adaptation
Climate Technology Centre
& Network

20

COORDINATION

72. 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.

73. 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.

74. 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.

75. The CBIT Global Coordination Platform (GCP)9 was officially launched during the Second
Annual CBIT Technical Workshop. The GCP is a web-based platform that aims to bring together
practitioners from countries and agencies in order to enable coordination of transparency
actions, 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.

76. As the platform is still under design, the workshop was used as a key venue for inputs to
ensure it will be useful to the countries and other partners. The platform provides a space for
sharing news and best practices on CBIT implementation at the country level through a space
for sharing project documents and relevant reports, a forum for discussion, and a feature for
asking questions directly to the CBIT focal point identified by each country. It also provides
project profiles, including interviews with country implementers, and houses presentation and
other meeting materials from CBIT workshops. Eventually it will also feature other relevant
knowledge and guidelines.

9 https://www.cbitplatform.org/

https://www.cbitplatform.org/

21

COP 23 ENGAGEMENT

77. The GEF Secretariat participated in the 23rd session of the Conference of the Parties
(COP 23) from November 6 to 17, 2017, in Bonn, Germany, including reporting on the CBIT
progress and multiple engagements on the CBIT.

78. The GEF Report to the COP, which was published on the GEF website10 on August 7,
2017 and the UNFCCC website11 on August 23, 2017, included information on the
implementation of the CBIT over the 2017 fiscal year. The previous Progress Report on the CBIT,
presented as an information document for the 53rd Council Meeting, was also submitted as an
addendum to the Report to the COP to provide additional up to date information to Parties.

79. The GEF received guidance from COP 23, including elements of relevance to the CBIT.12
The COP further welcomed the operationalization of the CBIT and requested the GEF to provide
adequate support in line with the COP 21 decision requesting its establishment and operation.
The COP also reiterated its call upon Parties to ensure a robust seventh replenishment taking
into consideration the Paris Agreement.

80. The GEF Secretariat held a high-level side event on “Enhancing Transparency through
the CBIT” on November 15, 2017.13 The event opened with a statement from the GEF CEO on
the status of the capitalization and operationalization of the CBIT, and the vital the role that
transparency and reporting play in climate negotiations. Chile, Papua New Guinea, South Africa,
and Japan shared their experiences with MRV and transparency efforts of climate action and
support. The discussion focused on the identification of gaps and needs, the development of
institutional frameworks and systems, and the strengthening of national capacities to meet the
requirements of the enhanced transparency framework.

81. The GEF Secretariat also premiered a short, animated video at the beginning of the side
event that was developed to help introduce the CBIT and the opportunities it presents to
countries.14

82. The GEF Secretariat was invited to participate in several COP 23 side events related to
the transparency framework, during which the GEF continued to raise awareness of support
available through the CBIT, progress to date and lessons learned including:

(a) CBIT: Strengthening national capacities to meet enhanced transparency
requirements, FAO, UNEP and UNDP, November 7, 2017;

10 https://www.thegef.org/documents/report-gef-23rd-session-cop-unfccc
11 http://unfccc.int/documentation/documents/advanced_search/items/6911.php?priref=600009736
12 UNFCCC, 2017, Decision 10/CP.23
13 http://enb.iisd.org/climate/cop23/enbots/15nov.html#event-2
14 https://www.youtube.com/watch?v=3yysdPC5xUs&t=10s

https://www.thegef.org/documents/report-gef-23rd-session-cop-unfccc
http://unfccc.int/documentation/documents/advanced_search/items/6911.php?priref=600009736
http://enb.iisd.org/climate/cop23/enbots/15nov.html#event-2
https://www.youtube.com/watch?v=3yysdPC5xUs&t=10s

22

(b) Building Trust & Transparency to Enhance Climate Action, Experience on the
MRV Framework, UNDP, November 8, 2017;

(c) Supporting the Implementation of the MRV Arrangements and Transparency
Framework, UNFCCC, November 13, 2017;

(d) High Level Side Event on Transparency and Innovation: Japanese New
Partnership, Japan, November 15, 2017.

AWARENESS RAISING AND OUTREACH

83. The GEF Secretariat continued awareness raising and outreach efforts for CBIT through
various channels.

84. The CBIT webpage continues to be regularly updated, including links to approved
project documents.15

85. The GEF Secretariat updated its CBIT bifold publication in April 2018 which was first
published for distribution during COP 23.16 The publication includes a summary of CBIT
programming to date, including key areas of support. It is available in print and online and will
be updated again for COP 24.

86. On March 1, 2018, a representative from the GEF Secretariat gave a virtual presentation
on the CBIT at the Scoping Workshop on PaSTI held in Bangkok, Thailand.

87. On March 7-8, 2018, a representative from the GEF Secretariat attended the Climate
Change Expert Group (CCXG) Global Forum on the Environment and Climate Change in Paris,
France. The forum was an opportunity to focus on the development of modalities, procedures
and guidelines under the Paris Agreement’s enhanced transparency framework. The GEF shared
its experiences with providing and reporting on capacity-building and technology support, as
well as national priorities identified by CBIT projects and recent efforts to collaborate and share
information about transparency initiatives through the CBIT GCP.17

88. On April 24, 2018, a CBIT Coordination Meeting was held in Berlin, Germany and
featured the participation of GEF Agency representatives, donor countries, the EU Commission,
the UNFCCC, and members of various transparency initiatives. The GEF provided an update on
the CBIT’s progress over the past year as well as an outlook of CBIT support under GEF-7. The
meeting featured an open discussion on enhancing coordination among support providers
given the number of initiatives working on different, but often overlapping aspects of the
transparency framework.

15 https://www.thegef.org/topics/capacity-building-initiative-transparency-cbit
16 https://www.thegef.org/publications/capacity-building-initiative-transparency-cbit
17 http://www.oecd.org/environment/cc/ccxg-globalforum-march-2018.htm

https://www.thegef.org/topics/capacity-building-initiative-transparency-cbit
https://www.thegef.org/publications/capacity-building-initiative-transparency-cbit
http://www.oecd.org/environment/cc/ccxg-globalforum-march-2018.htm

23

89. On April 25-26, 2018, the CBIT’s Second Annual Technical Workshop took place in Berlin,
Germany, and included the participation of 40 developing countries that had submitted CBIT
proposals to the GEF Secretariat. The workshop was designed to strengthen the national
transparency capacities of attendees by fostering dialogue and sharing among CBIT countries
about their experiences, lessons learned and challenges in addressing institutional
arrangements, tools to support national MRV systems, NDC tracking, monitoring and evaluation
of adaptation activities, and experiences with peer-to-peer and regional networks. Countries
expressed the importance of these types of face-to-face meetings to share experiences and
make contacts as they move forward with implementation of their CBIT projects.

90. The GEF attended the Bonn Climate Change Conference which convened from April 30
to May 10, 2018 in Bonn, Germany. The conference included the 48th sessions of the SBI and
SBSTA, and the fifth session of the first meeting of the Ad Hoc Working Group on the Paris
Agreement (APA), which together comprise the three main negotiating bodies of the UNFCCC.

91. The GEF provided an update on progress under the CBIT, including identified priorities
from country projects and an outlook for CBIT support under GEF-7 at a UNFCCC side event on
tracking and reporting climate action.18

GEF-7 REPLENISHMENT AND CBIT OUTLOOK

92. The GEF-7 period (2018 to 2022) coincides with a key phase in the implementation of
the Paris Agreement. The GEF-7 framework is structured to address these seminal 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 of the UNFCCC.

93. The proposed programming directions for GEF-7, as presented to and discussed at the
fourth replenishment meeting held on April 25, 2018 in Stockholm, Sweden included specific
provisions for CBIT support.19 The summary of replenishment negotiations will be presented for
adoption at the 54th GEF Council to take place in June 2018.20

94. The CBIT in GEF-7 is expected to be supported from the GEF Main Trust Fund. This is in
line with the GEF Council decision on the Establishment of the CBIT Trust Fund, which stated
that the CBIT efforts will be an integral part of GEF’s climate change support for GEF-7, financed
by the GEF Trust Fund under regular replenishment.21

95. Under the GEF-7 Climate Change Mitigation Strategy, countries will have access for
Convention obligations and CBIT support from set-asides that do not draw on country
allocations. Country allocations will be available to deliver on other enabling activities. All

18 http://www4.unfccc.int/sites/enet/Lists/News/DispForm.aspx?ID=29
19 GEF, 2018, GEF-7 Replenishment Programming Directions, Replenishment Meeting Document GEF/R.7/19.
20 GEF, 2018, Summary of Negotiations of the Seventh Replenishment of the GEF Trust Fund, Council Document
GEF/C.54/19/Rev.2.
21 GEF, 2016, Establishment of a New Trust Fund for the Capacity-building Initiative for Transparency.

http://www4.unfccc.int/sites/enet/Lists/News/DispForm.aspx?ID=29
https://www.thegef.org/sites/default/files/council-meeting-documents/GEF-7%20Programming%20Directions%20-%20GEF_R.7_19.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.54.19.Rev_.02_Replenishment.pdf
https://www.thegef.org/sites/default/files/council-meeting-documents/EN_GEF.C.50.05_CBIT_TF_Establishment_0_0.pdf

24

projects will be required to demonstrate alignment to national priorities including in national
climate strategies and plans, NDCs, Technology Needs Assessments, National Communications,
and Biennial Update Reports.

96. 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. Through these
consultations, the GEF Secretariat has been informed about concept development of at least
twenty national projects, including one global and two regional projects.

97. Due to the high level of demand for support by countries that exceeded resources
availability, eleven proposals were deferred to GEF-7 for consideration of support. Given that
CBIT support will continue in GEF-7, the GEF Secretariat stands ready to work with these
countries and others upon request to address and respond to their needs.

98. Some of the countries that did not get support in GEF-6 required more time to develop
their proposals and complete the Paris Agreement ratification process. Many of these countries
have communicated they are likely to resubmit existing or enhanced proposal concepts for
approval during GEF-7.

25

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.

26

ANNEX II: PROJECTS APPROVED AND RECEIVING SUPPORT FROM THE CBIT TRUST FUND (AS OF JUNE 14, 2018)

GEF ID Country Agency Title Project Status Approval
date

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

PIF Approved 4-Nov-16 $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-17
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

PIF Approved 15-May-17 $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 $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 Nationally Determined
Contributions (NDCs) under the Paris
Agreement in Papua New Guinea

PIF Approved 12-Jun-17 $1,000,000 $1,550,000 $2,550,000

27

GEF ID Country Agency Title Project Status Approval
date

Total GEF
amount

Co-financing Total project
cost

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 $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 $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)

PIF Approved 1-Jun-17 $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 $1,149,750 $200,000 $1,349,750

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

PIF Approved 15-Aug-17 $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 $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 $1,367,655 $700,000 $2,067,655

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

PIF Approved 16-Nov-17 $1,520,000 $1,500,000 $3,020,000

28

GEF ID Country Agency Title Project Status Approval
date

Total GEF
amount

Co-financing Total project
cost

9925 Lebanon UNDP Establishing Lebanon's Transparency
Framework

PIF Approved 1-Nov-17 $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 $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 $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 $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 $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 $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 $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 $1,000,000 $1,000,000 $2,000,000

9997 Rwanda CI Strengthening the Capacity of Institutions
in Rwanda to implement the Transparency
Requirements of the Paris Agreement

PIF Approved 28-Mar-18 $1,144,500 $600,000 $1,744,500

10002 Swaziland UNEP Capacity Building for Enhanced
Transparency in Climate Change
Monitoring, Reporting and Verification

PIF Approved 28-Mar-18 $1,133,325 $270,000 $1,403,325

29

GEF ID Country Agency Title Project Status Approval
date

Total GEF
amount

Co-financing Total project
cost

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

PIF Approved 6-Jun-18 $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 $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 $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 $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 $1,346,850 $150,000 $1,496,850

10026 Togo UNEP Togo Climate Transparency Framework PIF Approved 6-Jun-18 $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 $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 $1,127,850 $137,340 $1,265,190

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 $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 $2,050,000 $1,500,000 $3,550,000

30

GEF ID Country Agency Title Project Status Approval
date

Total GEF
amount

Co-financing Total project
cost

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 $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 $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 $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 $1,470,585 $350,000 $1,820,585

Total Approved Projects 41 projects $53,194,545 $32,867,860 $86,062,405

