

PROMOTING CLIMATE RESILIENCE USING WATER AND AGRICULTURE THROUGH
INTEGRATED WATER MANAGEMENT

PHASE I

PROCLIMA

agosto 10, 2017

Presenter
Presentation Notes
Secretaria finanzas arriba

3

I. Background

What are Climate Investment Funds (CIF)?

What is the Pilot Program for Climate Resilience (PPCR)?

New PPCR countries

Honduras Expression of Interest

Climate Investment Funds (CIF)

Were created in 2008 with the purpose of assisting developing countries to
experience different ways of transforming their economies through low carbon
emissions development and climate change adaptation capacity, through an
increase of funding channeled through multilateral development banks (MDB).

Countries that contributed to the CIF
• Germany
• Australia
• Canada
• Denmark
• Spain
• United States
• France
• Japan
• Norway
• The Netherlands
• United Kingdom
• Republic of Korea
• Sweden
• Switzerland

Climate Resilience Pilot Program (PPCR) Objective

Overview

 Incorporate climate change adaptation in development planning for a
transforming change

 Expected results:
(a) Enhance integration of climate change adaptation capacities in planning and

application processes
(b) greater awareness on climate resistant development approach appropriate for

each country;
(c) more opportunity to leverage financing
(d) More learning and knowledge Exchange on integration of climate change

adaptation
(e) Opportunity to create conditions to include a private Company in the adaptation

efforts .

 Pilot countries (second round):
• Bhutan, Ethiopia, Gambia, Honduras, The Kyrgyz Republic, Madagascar,

Malawi, Philippines, Rwanda and Uganda

TIMELINE

2015
Scouting
Mission

(Identifying
Sectors,

Stakeholders, y
Consultation)

2016
1st Joint
Mission

(Confirmation
of priority

Sectors and
action lines)

2017
2nd Joint
Mission

(Proposal
Review)

Dec
2017
Proposal

Review by
IFC

CLIMATE CHANGE CHALLENGES FOR THE COUNTRY

Multiple Climate
Risks Hazards
(draughts, floods,
hurricanes)

• HN was the country most affected by climate change between
1996 and 2015.

• Forecasts confirm average temperature increases in 1 to 2°C
from 2010 to 1040; the lack of water will increase due to less
rainfall and higher evapotranspiration rates.

• 28% of the water systems in the Dry Corridor dry up at least once a
year.

• It is estimated that a 2°C increase in average temperature would
represent a reduction of approximately 9% of the agriculture
earnings.

Rapid Urban
Development

• Almost 54% of the population lives in urban areas, and by
2050 it is expected the figure will reach 70%

Little Governance
Capacity in HR
management at
the local level

• Currently 33 Watershed Councils exist and benefit just
11% of the population. These organizations do not have
legal entity nor technical assistance, which makes it
difficult to develop actions in the assigned territories.

Lack of an
adequate
management of
water storage

• With average availability of water per capita of 11.381
cubic meters / year, the country is way above the water
stress levels.

• HN uses less tan 9.1 per cent of the water resources
available.

CLIMATE CHANGE CHALLENGES FOR THE COUNTRY

Non-treated waters
of agriculture,
industrial and mining
activities degrade the
quality of water
resources

• 90 million cubic meters of waste waters are discharged
into water sources in the country, without any type of
treatment.

Most farmers do
not have
irrigation.

• Less tan 25% of the land suitable for irrigation has some
type of irrigation system.

• Gravity irrigation is the most common irrigation system,
which entails a significant waste of water.

A highly unequal
service

• In 2015, 1/5 of Hondurans living in extreme poverty did
not have access to appropriate water and sanitation
services compared to only 9% of the non-poor.

There is still social
exclusion in the
service, especially
for vulnerable
groups

• Women in peri-urban areas, are the most affected, and
report having to haul water from distances ranging from
100 to 500 meters; with volumes of more tan 10
gallons..

• In most cases the family fetches the water, followed
frequently by the mother, daughters, sons, loosing time
and opportunities due to hauling water

Agreement 1: National Context
• The complex seasonal viability and climate change context is creating

three large territorial risk scenarios.
1. Dry Corridor

Agreement 2: Key characteristics of the PPCR
investment portfolio actions

Climate Risks/ Impacts

Improvement of development processes through climate resilience measures with
subprograms aimed at:

Knowledge of
climate

risk/information
services

Policy
Development /

Enabling
normative
framework

Hard Measures:
risk reduction

Works and
increasing
resilience

Capacity
development at
the central and

local levels

Soft Measures:
Governance and

Economic
Development

Guidelines for
prioritization
 Climate

Context
 Knowledge
 Vital

Services
 Governance

Monitoring key
indicators

Initial Risks
Evaluation

Risk Analysis and
identification of resilience

measures
Integrate and prioritize

resilience Measures

Project
Cycle

Agreement 3: Prioritized Sectors in the Consultation
Process

1. Knowledge of climate risk /information services;
2. Water resources, water and sanitation;
3. Agriculture and food security;
4. Policy and institutional strengthening.

Agreement 4: Alignment

 Leyes Políticas Planes-Programas
Generales

Adaptación al CC • Ley Visión de País y
Plan de Nación

• Ley de CC

• Política Nacional
Producción Más
Limpia (P+L) de
Honduras

• Estrategia Nacional de
Adaptación al CC.

• Plan de Gobierno
Vida Mejor

• Plan Maestro ABS
• Contribuciones

Nacionales
Determinadas

Específicas por Sector
Gestión de Recursos
Hídricos

• Ley General de Agua

• Política Nacional de
Recursos Hídricos

• Estrategia de
Cuencas

Gestión del Agua Potable
y Saneamiento

• Ley de Agua Potables
y Saneamiento

• Ley de
Municipalidades

• Política Nacional de
Agua y Saneamiento

• Política Financiera del
Sector Agua Potable y
Saneamiento

• Plan Nacional de
Agua Potable y
Saneamiento

Agricultura • Ley de
Modernización
Agrícola

• Ley de Seguridad
Alimentaria y
Nutricional

• Política SAN • Plan de Acción
Nacional de Lucha
Contra la
Desertificación y
la Sequía

• Plan Nacional de
Riego y Drenaje

• Estrategia SAN

Laws Policies Plans-Programs

General

CC Adaptation • Country Vision and
Nation Plan

• CC Law

• Honduras National
Policy More Clean
Production (P+L)

• National CC
Adaptation Strategy

• Government Plan
Vida Mejor

• ABS Master Plan
• Specific National

Contributions

Specific by Sector

Water Resource
Management
Safe Water and
Sanitation Management

• General Water Law

• Safe Water and
Sanitation Law

• Municipalities Law

• National Policy on
Water Resources

• National Policy on
Water and Sanitation

• Financial Policy of
the Safe Water and
Sanitation Sector

• Watersheds Strategy
• National Plan on Safe

Water and Sanitation

Agriculture • Agriculture
Modernization Law

• SAN Policy National Action Plan
Against Desertification
and Draught
National Plan for
Irrigation and Drainage
San Strategy

Project ideas stemming from the consultation process

Sub-Program 1: Strengthening the management of
meteorological, water resources and climate data

knowledge to inform decision making.

Objective: Strengthen the GoH capacity to conduct a risk assessment with reliable, exhaustive and updated
climate and weather information to face short and medium term climate risks, and with the capacity to
communicate this risk efficiently to vulnerable groups, the authorities in charge of responding, water service
providers, private sector, and users in general.

Component 1

Mapping,
Strengthening of and

articulation of the
Climate
Forecasts
Weather
Services and systems
Temperature and
Rainfall scenarios in the

framework of the
System’s Modernization Plan

Component 2

Enhancing
information for

Hydrological Planning of Water
Resources

Managed by the
DGRH

Component 3

Development of the
Hydrological Balance
Aligned with the
ABS Plan Priorities

O
ut

co
m

es Modernization of the
Hydroclimate System

Plan being implemented

Mapping, use and
integration of climate
information systems

Informed MIRH
interventions

Sub-Program 2: Resilient water resources management
through the strengthening of water governance and its uses

Objective: Promote a sustainable water management system for the different uses of water resources, which
allows attaining a permanent balance between supply and demand of sustainable water services, with
universal coverage, efficient, effective, and real services that improve quality of life, health and hygiene.

Component 1

Strengthen
water
Governance under
An integral watershed
Approach to
Assure sustainability of
Superficial and
Underground waters.

Component 2

Water
Storage (reservoirs),
Technology and
Financing mechanisms
To increase access to
Safe water

Component 3

Promote the distribution
of

Safe,,
Resilient, and equal water
Through urban
Marginal, and
Rural level
APS suppliers

O
ut

co
m

es

More resilient
Cities/communities to water

scarcity

MIRH for different uses
implemented in intervened

watersheds

Urban, rural, and marginal Safe water
and Sanitation suppliers with better

quality of services and a more equitable
distribution

Sub-Program 3: Promote Climate Resilient Agriculture and
Sustainable Food Security

Objective: promote the rational use of natural resources through sustainable management of agro forest and
livestock systems by adopting practices and technologies that increase climate variation resilience.

O
ut

co
m

es

Yield increases

Producers apply better
technologies and good

practices

Agro-forestry
Entrepreneurialships improved,

extended or created

Component 1
Promote
Good practices and

management
With appropriate

technology to
Ensure Sustainability of
Resilient
Agriculture and
Agro-forest
production,
Hygiene,
nutrition
Of the poorest
Families.

Component 2

Implement
Water harvesting

and Irrigation
To strengthen
Resilience to
Water scarcity and
Improve the
Yields of the
Agro silvo pastoral
Systems

Component 3

Integral
Multiethnic

Support with a
Gender approach

to
Promote
Entrepreneurial

ship
Compatible with
Agro silvo pastoral
And aquaculture

systems.

Component 4

Promote
Resiliencies

through
The regularization

of
Land Tenancy in

the sites
intervened

Sub Programa 4: Fortalecimiento institucional y fomento de la
capacidad de los recursos humanos para la adaptación al
cambio climático

Objetivo: Fortalecer las capacidades técnicas, la calidad de los recursos humanos y las capacidades
institucionales en la resiliencia climática, para la reducción de la vulnerabilidad socio-ambiental y mejorar la
capacidad de adaptación particularmente de las poblaciones, sectores y territorios más expuestos a las
amenazas climáticas.

O
ut

co
m

es

National Adaptation Plan
Diffused and being

implemented

National Population informed
and beneficiary population

trained

Development and
implementation of instruments

to advance in the ACC

Component 1

Instruments and
Mechanisms to
Strengthen the
Technical Assistance and
Training (formal and non-

formal) processes
in ACC

Component 2

Harmonization,
Updating, and Design of
Public Policy Instruments
For sustainable

management of
water resources
And Climate-intelligent
Agriculture

Component 3

Implementation and
Updating of the

National Plan for
Climate Change
Adaptation

Sub-Program 5: Advocacy, Financial and
Administrative SPCR Management

Objective: Manage interinstitutional coordination and financial management to ensure the implementation of
the SPCR programmatic approach; periodically monitoring and evaluating the outcomes in a transparent and
participatory manner

O
ut

co
m

es

Inter-institutional Coordination in ACC
facilitated through Climate+

GoH accredited to manage resources by GCF
and others, through SEFIN, cooperation
agencies and other non-governmental

organizations

M&E strategy
underway and

implemented in a
participatory

manner

Component 1

Advocacy:
Facilitate interinstitutional
And multiple sectors
coordination
At the central and local

levels
For SPCR implementation,
Monitoring, and
evaluation

Component 2

Financial Management:
Promote the SPCR as a
Financial management
Instrument to
Leverage resources
By the different “green

funds”,
Articulating different

investments
(national and foreign)
Current and potential.

Component 3

Monitoring and
Evaluation:

Establish the M&E
Multisector mechanisms
For the
Climate Resilience
program.

Advantages of the Honduras SPCR Program Approach

1. Allows a more comprehensive and multi-sectoral approach.
2. Facilitates prioritization of new activities or their change, in given “flexible”

moments”.
1. In the First Phase: Water Resources and Agriculture
2. Second Phase can include other prioritized sectors.

3. Facilitates inter-institutional coordination given there are several
stakeholders involved.

4. Facilitates adapting or using existing or on-going efforts and not creating a
new one.

5. Allows seeing Resilience efforts in a more aggregated manner as a country
and not as an individual sector.

6. Sets forth the possibility of promoting the SPCR as a financial management
instrument “Leverage”.

SPCR as Financial Instrument “Example”

THANK-YOU

	Slide Number 1
	Slide Number 2
	Background��What are Climate Investment Funds (CIF)?��What is the Pilot Program for Climate Resilience (PPCR)?��New PPCR countries��Honduras Expression of Interest
	Climate Investment Funds (CIF)
	Climate Resilience Pilot Program (PPCR) Objective
	TIMELINE
	CLIMATE CHANGE CHALLENGES FOR THE COUNTRY
	CLIMATE CHANGE CHALLENGES FOR THE COUNTRY
	Agreement 1: National Context
	Agreement 2: Key characteristics of the PPCR investment portfolio actions
	Agreement 3: Prioritized Sectors in the Consultation Process
	Agreement 4: Alignment
	Project ideas stemming from the consultation process
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Advantages of the Honduras SPCR Program Approach
	SPCR as Financial Instrument “Example”
	THANK-YOU

