	Project Name

Project ID
	1

[image: image1.png]Empowered lives.
Resilient hations.

[image: image3.png]

United Nations Development Programme Iraq

 Iraq’s Nationally Determined Contributions iNDCs to UNFCCC 2015 Agreement
1 January to 31 March, 2015
	Project Title:
	Iraq’s Nationally Determined Contributions iNDCs to UNFCCC 2015 Agreement

	UNDP Project #:
	00091095

	Project Duration:
	Six months (pending NCE)

	Project Resources:
	GEF

	UNDP Iraq Focal Point:
	Tarik Ul-Islam

	UNDAF Outcome(s)
	Priority 3: Environmental management and compliance with ratified international environmental treaties and obligations

	CP Outcome(s):
	Outcome 4: GoI has the institutional framework to develop and implement MDG-based pro-poor, equitable and inclusive socio-economic and environmental policies and strategies

	Output(s):
	Capacities of national and sub-national authorities and communities for effective governance, natural and renewable resources management and climate change

	Implementing Partner:
	Ministry of Environment

	Responsible Partner:
	N/A

	Project Location(s):
	Country-wide

Project DONORS

Global Environment Facility

[image: image2.png]&

gef GLOBAL ENVIRONMENT FACILITY
INVESTING IN OUR PLANET

Table of Contents
4Executive Summary

Context
5
Implementation Progress
6
Challenges
7
Lessons Learned
8
Future Plans
8
Financial Section
9
Table 1. Funding Overview
9
Table 2: Expenditure Status (by activity)
10
Table 3. Expenditure Status (by donor)
11
Annexes
12
Annex I: Performance Tracking Matrix
12
Annex II: Risk Log
14

Executive Summary
During the reporting period, the situation that caused the project to face major setbacks due to the unforeseen circumstances facing Iraq following the June 2014 security situations, were still valid, namely the preparation of the project document was delayed for a considerable amount of time. The project document was finally signed by the Minister of Environment on behalf of the Government of Iraq in late January, 2015.

UNDP CO has requested MoEn to address the Ministries of (Foreign Affairs, Oil and Electricity) to name their representatives in the Project Board who will take on the role of overseeing the execution of the project. As yet, MoEn has not provided these names as well as the names of the representatives of all the major stakeholders in the implementation unit that MoEn has also been requested to establish as per the project management arrangements as per the finalized project document.

During the reporting period, UNDP has only been able to undertake the advertisement of the post of national consultant of the project which was posted on both the country office website and the Global UNDP website for the period 20-29 March, 2015. It is envisioned that the consultant will be on board by the end of April, 2015.
Due to the major setbacks to the implementation process the Country Office has submitted a request for a no cost extension to the project till September 2015 to the GEF team in UNDP HQ. The Country Office has yet to receive a notification regarding said request till the time of the reporting period.

The first priority of the project during the next reporting period is to have the Project Board and the Implementation Unit in place to commence execution. Also, the national consultant will need to be on board in April/May 2015 to assist and support MoEn and the project management in the formulation of the policy paper on iNDCs.

UNDP and MoEn have agreed to utilize the experience; information and data acquired during drafting the country’s Initial National Communication Report INC to the UNFCCC. The INC project is in its final stages with the draft report completed.

Context:

 Iraq ratified the United Nations Framework Convention on Climate Change (UNFCCC) and the Kyoto Protocol on the 28th of July, 2009. Both legal instruments entered into force for the country on the 26th of October, 2009. The project intends to support Iraq in the preparation and submission of its nationally determined contributions to the (UNFCCC) COP21 2015 agreement to take place in Paris. This would be the first time that Iraq takes part in the negotiating process within the context of the UNFCCC legal framework and thus would be a great opportunity for the country to take its place with other Party countries in the decision making process, taking into consideration the progress of the UNFCCC negotiations on the international level and the hard task of taking on vast numbers of pressing issues which are often very diverse and complicated.
 During COP19 in Warsaw, the convention adopted a decision on iNDCs (Intended Nationally Determined Contributions” (INDCs). With this decision, parties agreed to initiate or intensify preparation of their intended nationally determined contributions, to enable the submission well in advance of the UNFCCC 2015 COP. These iNDCs will form a key input to the negotiations leading towards the 2015 Paris Climate Agreement. This has been the result of intensive deliberations between party states in order to reach a new legally binding agreement, as part of the post 2020 climate framework. In this light UNDP in collaboration with GEF has initiated a global umbrella project to assist countries to prepare their iNDCs prior to the negations that will take place in the 2015 Paris Climate Agreement. Iraq saw fit to utilize the remainder of its GEF-5 allocation for climate change to undertake capacity building for its negotiators in anticipation of the high level engagement in COP21.

The Ministry will lead teams comprised of other national stakeholders to include the Ministries (Foreign Affairs, Oil, Electricity, Agriculture, Water Resources, Science and Technology, Planning, Industries and Minerals and representation from KRG).

The project will serve the tenth component, i.e. the development of an institutional and legislative framework of the first National Environment Strategy and Action Plan NESAP 2013-2017, which was the culmination of a joint UNNDP/UNEP/Moen project. The project aims at enhancing the capacity of the relevant officials working on climate change issues and thus adds to the capabilities of the national negotiating team.

 This project will support Iraq along with other countries who have signed on to the iNDCs GEF-UNDP Global umbrella project in the preparation of its iNDCs during 2014-2015, leading to COP21, in line with the country’s strategy to tackle the ever pressing issues of climate change and its impacts on the country’s environment.

Implementation Progress

UNDP Country Office has been engaged with the Ministry of Environment in its capacity as the Iraqi GEF NFP in the preparation of the project document following Iraq’s submission of the request to implement said project under the Iraq GEF-5 STAR allocation for climate change.

Due to the unforeseen circumstances facing Iraq following the June 2014 security situations, the project was not able to fulfill the agreed deadlines relating to the submission of the draft prodoc in June and the completion of the LPAC process in August. The preparation of the project document was delayed for a considerable period, yet the undertaking was fulfilled and the UNDP Iraq Resident Representative received the authorization to sign the project document in October 2014.

The document was submitted to the Ministry on Environment accordingly. Due to unforeseen constraints on signing of official documents on behalf of the government the country office was able to acquire the signature of the Minister of Environment of behalf of government of Iraq in February.

Currently the project is still awaiting the allocation of the ASL by UNDP HQ GEF team.

The project aims to achieve the following objectives:

1. Achieve stakeholders’ consensus in the identification of Iraq’s nationally determined contributions to the UNFCCC 2015 agreement, following the country’s multi-faceted political situation.

2. Preparation of Iraq’s contribution to the 2015 UNFCCC agreement negotiations
As per the project document, the project will be managed by a project board that will be tasked with the decision making on major issues pertaining to the management and execution of the project, as well as evaluating the performance of the execution and the project management unit. Based on the approved Annual Work Plan, the Project Board can also approve any essential deviations from the original plans. UNDP has requested MoEn to coordinate with the Ministries of Foreign Affairs, Oil and Electricity, and to secure the nomination in the Project Board. As yet, MoEn has not been able to provide these names as well as the names of the representatives of all the major stakeholders in the implementation unit that MoEn has also been requested to establish as per the project management arrangements as per the finalized project document.
During the reporting period, UNDP has only been able to undertake the advertisement of the post of national consultant of the project which was posted on both the country office website and the Global UNDP website for the period 20-29 March, 2015. It is envisioned that the consultant will be on board by the end of April, 2015.
Due to the major setbacks to the implementation process the Country Office has submitted a request for a no cost extension to the project till September 2015 to the GEF team in UNDP HQ. The Country Office has yet to receive a notification regarding the said request till the time of the reporting period. However, the EECC programme team has been advised by the GEF regional colleague to start implementation of the work pending to formal approval.
It is envisioned that implementation would start at the beginning of May, once the contract of the national and international expert is completed and the drafting of the national policy paper on Iraq’s nationally determined contributions to the UNFCCCC 2015 agreement will begin, with the aid and support of all major stakeholders. In parallel to the drafting of the policy paper, work will commence of the provision of training for the negotiating team that will take part in the UNFCCC COP21 late 2015 as part of the Iraqi delegation to the conference.
Challenges

The project faced many challenges during the reporting period January-end of March 2015. The major challenge has been the signing of the project document by the Minister of Environment on behalf of the government of Iraq.

The project document had been submitted to MoEn in October 2014, this was mainly due to the high level security situation that Iraq faced in June of 2014 that resulted in the inability to meet the deadline of early September 2014 for signing the project document. It was hoped the MoEn will expedite the signing process to enable the commencement of execution, but as a direct result of the change of government due to the elections which lead to a major change in senior management in the ministry of environment, the signing of the project document was delayed for a considerable amount of time as the country office was informed on new requirements by the ministry in late December 2014. The country office immediately took action regarding the requested information and undertook the translation of the project document to Arabic as per the request of the legal Department in MoEn. The additional information and documentation was provided to MoEn by the CO in mid January 2015. MoEn provided the signed project document in early February 2015.

The abovementioned setbacks has led EECC to request for a no cost extension to the UNDP HQ GEF team till September 2015 as the allocated timeframe (end of March 2015) will certainly not be met.

MoEn had been requested to address the ministries of (Foreign Affairs, Oil and Electricity) to nominate their representatives in the project board (PB) that will head the management of the project. This request was communicated to MoEn in December 2014 along with the request to coordinate with all the major stakeholders to nominate their representatives in the implementation unit (IU) headed by MoEn. This unit will be tasked with collecting the relevant data and information and assist the consultants in the formulation of the draft policy paper on iNDCs. UNDP CO has yet to be provided with the names of both the PB and the IU as of the time of reporting period.
Lessons Learned
During the reporting period it was apparent that the situation in the GoI still stands, whereby, any major changes taking place in senior management will ultimately lead to major setbacks in the execution of projects.
UNDP should take into account the high probability of long delays in the project execution.
Recommendations
· Conduct high level meeting with MoEn senior management to expedite the commencement of the project execution and the establishment of the Project Board and IU being the most pressing issues.
· Adopt cost effective use for the limited project funds as there will be a need to undertake expedited execution of the project outcomes with the deadline for submitting the iNDC (End of September, 2015 as per UNFCCC COP20 decision).
Future Plans
The first priority of the project during the next reporting period is to have the PB and IU in place to commence execution. Also, the national consultant will need to be on board in April/May 2015 to assist and support MoEn and the project management in the formulation of the policy paper on iNDCs. UNDP and MoEn have agreed to utilize the experience; information and data acquired drafting the country’s Initial National Communication Report INC to the UNFCCC. The INC project is in its final stages with the draft report completed.
Financial Section:
Due to the project being still not activated during (01 January -31 March), no funds have yet to be committed nor have any expenditure been incurred
Note: All financial data presented in this report are provisional. From UNDP Bureau of Management/Office of Finance and Administration, an annual certified financial statement as of 31 December will be submitted every year no later than 30 June of the following year.
Table 1: Funding Overview
	Donor
	Commitment
(Currency of the Agreement)
	Received
(Currency of the Agreement)
	Received (USD)
	UNORE
	Balance
(Currency of the Agreement)

	GEF
	USD 150,000
	
	USD 150,000
	
	USD 150,000

	
	
	
	
	
	

	
	
	
	
	
	-

	Total
	USD 150,000
	
	
	
	

The table on funding overview will cover funding since inception of the project, and will include only those contributions for which legal basis i.e. agreement/ letters exchange, exist. Column 1: will include the name of the donor, with a new adjacent cell created for every different agreement signed with the same donor. Column 2, commitment, will include the amount of the commitment as stated in the agreement in the same currency as in the agreement. Column 3: shows the amount of the money received against every commitment. If the currency in the agreement is denominated in USD, this slot can be left blank. Column 4: provides for the US equivalent of the received amount of the local currency, with Column 5: providing the United Nations Operational Rate of Exchange at the date of the receipt of funds. Column 6: provides for the balance of the contribution expected to be received from the donor. This is arrived at through subtraction of total received amount from the commitments.
Table 2: Expenditure Status (by activity)
	Activity
	Budget

(A)
	Donor
	Cumulative Expenditure Status at
[Date,i.e. end of preceding quarter]
	Expenditure in Reporting Quarter
	Quarter Total Expenditure

(F=D+E)
	Total Expenditure

(G=B+C+F)

	Budget

Balance

(H=A-G)
	Delivery

Rate

(% I =G/A)

	
	
	
	Commitment

(B)
	-Expenses + full asset cost
(C)
	Commitment

(D)
	 Expenses + full asset cost
(E)
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	GMS
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

With regards, to GMS, projects should reflect only ATLAS records as GMS is expected to be posted on time this year. Columns 1, 2 and 3 which respectively indicate activity, budget and donor of the project reflect the planned budget as in the AWP. Column 4/5, which indicates Expenditure Status at date of closure of the last reporting phase, will show commitments and disbursement up to that point. It is advised to use the IPSAS project resource management reports - fund resource overview; project resource overview; project budget balance; project transaction detail. This section has been re-aligned with these reports to make the reporting meaningful and easy. Commitments are the written contractual obligations which the project has signed out, while disbursements indicate the amount of money which was actually paid for the obligations. In UNDP corporate terms: OPEN REPORTED COMMITMENTS as at the reporting period ARE UNRECEIPTED POs ONLY. Columns 6/7 similarly indicate commitments and disbursements, however only for the reporting quarter. Column 8, Quarterly expenditure, will sum up the commitments and disbursements in the reporting quarter. Column 9, on total expenditures will add the quarter expenditure (column 8) to the expenditure status at the end of the last reporting quarter (columns 4/5). Column 10, the Balance, is arrived at through subtracting, total expenditure (column 9), from the budget (column 2). Finally the last column, Column 11, delivery, will be expressed in percentage terms, and is calculated by dividing total expenditure (column 9) by the budget (column2).
Table 3: Expenditure Status (by donor)
	Donor
	Budget
	Activity
	Expenditure Status at
[Date]
	Expenditure in Reporting
 Quarter
	Quarter Expenditure
	Total Expenditure
	Balance
	Delivery

	
	
	
	Commitment
	Disbursement
	Commitment
	Disbursement
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	GMS
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

The explanation under this section is similar to the above section, however here the difference is that on this table expenditure is categorized as per source of funding/donor
Annexes
Annex I: Performance Tracking Matrix
	Result/Goals
	Performance Indicators
	Baseline Info
	Performance Benchmark and Targets
	Implementation Progress in reporting quarters

	Outcome 1

Achieve stakeholders’ consensus in the identification of Iraq’s nationally determined contributions to the UNFCCC 2015 agreement
	a) National vision formulated

b) Identified baseline scenarios and priorities

c) Preparation of Policy paper

) Limited understanding of iNDCs

b) no baseline scenarios or priorities identified, build on UNDP energy projects findings

c) No policy paper on mitigation and adaptation in place, to build on NCCC decisions and INC findings

	a) understanding of iNDCs, able to formulate vision

b) consensus on baseline scenarios and priorities identified reached

c) Policy paper on mitigation and adaptation actions in place
	Implementation is still pending the allocation of the ASL and the establishment of the PB and IU.

	Outcome 2

Preparation of Iraq’s contribution to the 2015 UNFCCC agreement negotiations
	 a) Final draft of iNDCs prepared

b) Negotiation package for UNFCCC negotiations is available
	a) iNDCs prepared

b) Negotiation package for UNFCCC negotiations not available
	a) Final draft INDC prepared

b) Negotiation package for UNFCCC negotiations is available

	Implementation is still pending the allocation of the ASL and the establishment of the PB and IU.

	MONITORING, LEARNING, ADAPTIVE FEEDBACK & EVALUATION
	a) Execution corresponding to AWP.

b) Execution corresponding to AWP.

c) Policy paper in place
	a) Limited understanding of iNDCs

b) no baseline scenarios or priorities identified

c) No policy paper on mitigation and adaptation in place
	a) Final draft INDC prepared

b) Negotiation package for UNFCCC negotiations is available
	Implementation is still pending the allocation of the ASL and the establishment of the PB and IU.

Annex II: Risk Log: Guidance: Projects are welcome to use (copy/paste) risk logs (and format) from their Project Document, established at the initiation of the project to report on already identified risks as well as to update with any new risks experienced over the quarter.
	Project Title: Iraq’s Nationally Determined Contributions to UNFCCC 2015 Agreement
	Award ID: 00081989
	Date:28.09.2014
	

	#
	Description
	Date Identified
	Type
	Impact &
Probability
	Countermeasures / Mngt response
	Owner
	Submitted updated by
	Last Update
	Status

	1
	Setback in the signing process
	December 2014
	Political

	inability to commence execution
Enter probability on a scale from 1 (low) to 5 (high)

P = 4

Enter impact on a scale from 1 (low) to 5 (high)

I =5
	Intervention to tackle problems
	UNDP
	UNDP
	February
	Accomplished

	2
	Project inactivity
	January 2015
	Operational

	Administrative restrictions
Enter probability on a scale from 1 (low) to 5 (high)

P = 3

Enter impact on a scale from 1 (low) to 5 (high)

I =5
	Continuous coordination with authorized entity
	UNDP
	UNDP
	March
	Increasing

