

GEF/LDCF.SCCF.13/Inf.06

October 16, 2012

LDCF/SCCF Council Meeting

November 15, 2012

Washington, D.C

OPERATIONAL GUIDELINES ON ECOSYSTEM-BASED

APPROACHES TO ADAPTATION

ii

Table of Contents

Background ... 1

Definition .. 1

UNFCCC Frameworks and Ecosystem- based Approaches to Adaptation 1

Ecosystem-based Approaches to Adaptation through LDCF and SCCF.. 2

Guidelines for Ecosystem based Approaches to Adaptation .. 3

1

BACKGROUND

1. The ultimate objective of the United Nations Framework Convention on Climate Change

(UNFCCC) is the “stabilization of greenhouse gas concentrations in the atmosphere at a level

that would prevent dangerous anthropogenic interference with the climate system. Such a level

should be achieved within a time-frame sufficient to allow ecosystems to adapt to climate

change, ensure that food production is not threatened and enable economic development to

proceed in a sustainable manner.”
1

2. Scientific understanding of climate impacts has dramatically increased awareness and

concern for the need to respond to climate change. The publication of the Fourth Assessment

Report (AR4) of the IPCC in 2007 emphasized the urgency of actions to avoid irreversible

damage to human communities, development sectors and ecosystems based on the scientific

consensus that, even if the international community commits to aggressively mitigate GHG

emissions, climate change impacts will continue for many decades. IPCC has initiated the

preparation of its Fifth Assessment Report (AR5). The report will include a comprehensive

assessment on “Impacts, Adaptation and Vulnerability.”

3. In Marrakech (COP7, 2001), the Global Environmental Facility (GEF) was requested to

manage the newly established climate change funds, the Least Developed Countries Fund

(LDCF) and the Special Climate Change Fund (SCCF). The LDCF and SCCF Operational

Strategy clearly states that the goal of the Funds is to support developing countries to increase

resilience to climate change through both immediate and longer-term adaptation measures in

development policies, plans, programs, projects and actions. Since the establishment of the

LDCF and SCCF in COP7, the GEF in its role as a financial mechanism has been managing,

under the UNFCCC, these two independent funds whose priority is adaptation.

DEFINITION

4. Ecosystem-based approaches to adaptation are the use of biodiversity and ecosystem

services as part of an overall adaptation strategy to help people to adapt to the adverse effects of

climate change. Ecosystem–based approaches for adaptation may include sustainable

management, conservation and restoration of ecosystems as part of an overall adaptation strategy

that takes into account the multiple social, economic and cultural co-benefits for local

communities.
2

UNFCCC FRAMEWORKS AND ECOSYSTEM- BASED APPROACHES TO ADAPTATION

5. A decision made at COP10
3

states that action relating to adaptation must follow an

assessment and evaluation process, based on national communications and/or other relevant

information, so as to prevent maladaptation and to ensure that adaptation actions are

environmentally sound and will produce real benefits in support of sustainable development.

6. Recognition of the importance of ecosystems in climate change adaptation is increasing.

As a response to the request made by the Subsidiary Body for Scientific and Technological

1
 UNFCCC Article 2

2
 CBD COP 10 Decision X/33

3
 UNFCCC Decision 1/CP.10

2

Advice (SBSTA) at its thirty fourth session to the UNFCCC Secretariat, in the context of the

Nairobi work programme, a report that provides an overview of role ecosystems can play in

adaptation to climate change was produced. The Nairobi work programme aims to assist all

countries, in particular developing countries, including least developed countries (LDCs) and

small-island developing States (SIDS), to improve their understanding and assessment of the

impacts of climate change and to make informed decisions on practical adaptation actions and

measures.

7. As a response to guidance given at COP17
4
, the SBSTA will hold a technical workshop

on ecosystem-based approaches for adaptation to climate change, taking in to account the role of

ecosystems, including forests, in adaptation; vulnerability and impacts in ecosystems; the

implementation and benefits of ecosystem-based approaches for adaptation; and lessons learned,

including through the three Rio Convention.

8. The outcomes of the workshop will contribute towards making recommendations to the

COP at its nineteenth session on how to best support the objectives of the Nairobi work

programme; this process would further inform the organization of potential future areas of work

that could also support the scientific and technical work under the Cancun Adaptation

Framework, as appropriate.

9. The Cancun Agreements also recognize the need to consider ecosystems for enhanced

action on adaptation. In this context, the Cancun Adaptation Framework affirms that enhanced

action on adaptation should take into consideration vulnerable groups, communities and

ecosystems, and should be based on and guided by the best available science and, as appropriate,

traditional and indigenous knowledge, with a view to integrating adaptation into relevant social,

economic and environmental policies and actions, where appropriate.

10. The GEF, as a financial mechanism of the Climate Convention and the managing entity

of the LDCF and SCCF, is carrying out a dialogue with countries, its agencies and other

stakeholders on how to meet the demand of vulnerable countries to finance ecosystem based

approaches to adaptation.

ECOSYSTEM-BASED APPROACHES TO ADAPTATION THROUGH LDCF AND SCCF

11. Natural ecosystems provide a wide range of goods and services, including resources such

as water, soil, forests, and fisheries on which human lives and livelihoods depend. This

dependency is more direct and natural resources more critical for survival in developing

countries, which makes role of ecosystems vital in operations of LDCF and SCCF. It is

recognized that attention needs to be given towards vulnerable ecosystems as well. However,

projects that have reducing ecosystem vulnerability to climate change as a primary objective are

best addressed through GEF Trust Fund projects in the context of global environmental benefits.

The operational guidelines outlined in this document, however, specifically refer to ecosystem

based approaches to adaptation as defined in paragraph
4
.

12. Ensuring healthy ecosystems is already an integral part of many adaptation strategies. For

example, 15.5% of sectors prioritized in NAPAs of Least Developed Countries focus on

ecosystems. At least 13 of the 46 countries that had submitted their NAPAs by September 2011

4
 UNFCCC Decision 6/CP.17

3

included terrestrial ecosystems in their adaptation strategies. At least five of the 46 countries that

had submitted their NAPAs identified coastal zones and marine ecosystems as their priorities.
5

13. Management, conservation and restoration of ecosystems, that is informed with climate

variability and expected climate change, can maintain and restore ‘natural’ infrastructure such as

wetlands and forests, whilst reducing biodiversity loss, and maintaining or enhancing ecosystem

function. Furthermore, such approaches can improve the resilience of biodiversity and

ecosystems to climate change so that they can continue to provide a full suite of ecosystem

services. This is particularly important for sustaining natural resources on which vulnerable

communities depend for their subsistence and livelihoods, and for providing alternative

livelihoods in the face of climatic uncertainty. Such approaches should have a clear and robust

monitoring system to track benefits to communities vulnerable to climate change.

GUIDELINES FOR ECOSYSTEM BASED APPROACHES TO ADAPTATION

14. These guidelines are aimed at clarifying criteria for projects that intend to employ

ecosystem-based approaches to adaptation and at providing practical, operational advice to

implementing agencies, executing agencies and project proponents that seek funding through

LDCF and SCCF for such projects. The guidelines will complement the review criteria that are

applied on all projects and programmes submitted to the GEF Secretariat for funding approval.

The guidelines below have benefitted from earlier work done on the topic by other partners.
6

1. Identification of communities or development projects or programmes vulnerable to

climate change

a. Using climate science and collection of local information on perceived changes in

temperature, precipitation and local environments identify communities or

development projects or programmes that are at risk.

2. Identification of ecosystems and related ecosystem services necessary for communities

and development initiatives.

a. Identify goods and services that are essential for continued survival and well-

being of vulnerable communities and operations of a development programme, in

particular in the face of climate change impacts. Trace the source of such goods

and services to ecosystems.

b. Identify key ecosystem services and relevant stakeholders through ecosystem

service mapping.

3. Assessment of the status and vulnerability of the identified ecosystems.

a. Identify ecosystems of direct importance to vulnerable communities or

development programmes, and determine their boundaries

b. With relevant measurements , studies and local knowledge determine the status of

ecosystem health

5
UNFCCC/SBSTA/2011/INF.8

6
 IUCN-CEM, ELAN, BirdLife et al. Draft Principles and Guidelines for Integrating Ecosystem-based Approaches

to Adaptation in Project and Policy Design: A Discussion Document.

4

c. Scope potential climatic and non-climatic threats that together may compromise

ecosystem health and delivery of services

4. Using the assessments undertaken (Steps 1-4), establish linkages between humans and

ecosystems

a. Under current climate conditions and future projections develop understanding of

ecologically and socially relevant, as well as inter-linked, variables at suitable

spatial and temporal scales.

b. Identify feedback linkages and loops between ecosystems and humans.

c. Establish direct linkages between climate change vulnerability of communities

and development initiatives, and ecosystem health.

d. Develop an understanding of the key social processes between system

components and the institutions that govern them.

e. Determine exposure, sensitivity and adaptive capacities of vulnerable groups and

ecosystems to climate variability and future climatic change.

5. Development of ecosystem-based approaches for adaptation interventions based on

scenario exercises, comprehensive assessments and comparison against an array of

possible adaptation measures.

a. By using criteria developed through full and effective stakeholder participation

(including those who manage and benefit from ecosystem goods and services),

consider a suite of adaptation interventions that address community and/or

development project vulnerability as well as the vulnerability of the ecosystems

used in the (ecosystem-based) adaptation strategy.

b. Through cost benefit and feasibility analyses determine suitability of ecosystem-

based approaches.

c. Consider possible trade-offs of implementing such ecosystem management

alternatives at different temporal and spatial scales.

d. Establish multi-stakeholder teams including adaptation, resilience, disaster risk

reduction, ecosystem service experts

e. Locate interventions within national and sub-national policies and strategies

6. Develop an action plan for implementation of ecosystem-based approaches to adaptation

that is aligned with the GEF project criteria.

7. Monitoring and evaluation system that assesses project effectiveness through indicators

that measure ecosystem health, provision of ecosystem services to the vulnerable

populations and reduction in the level of climate risks.

a. Include indicators that reflect ecosystem health

b. Include indicators that can measure ecosystem services delivered to vulnerable

populations

c. Incorporate mechanisms to quantitatively or qualitatively assess vulnerability and

resilience of the human communities after adoption of ecosystem-based

adaptation measures.

d. Choose indicators that reflect resilience of all the components of the human-

environment system and their inter-linkages.

5

e. Design monitoring systems that include both short- and long-term indicators, and

operate at the most appropriate scale to assess project effectiveness and any

changes in vulnerability.

f. Involve local communities in monitoring to enhance local adaptive capacity and

monitoring efficiency

g. Through a participatory process, regularly monitor, and evaluate the adaptation

benefits to communities, and adjust the adaptation actions as necessary.

8. There is some flexibility regarding the project design stages at which the different steps

outlined above are expected to be undertaken. It is suggested that steps 1-3 be

undertaken at the initial project preparation phase (PIF stage) and steps 4-7 be undertaken

for the full project preparation phase (CEO Endorsement stage).

