

PPCR/SC.16/4

April 20, 2015

Meeting of the PPCR Sub-Committee

Washington D.C.

Thursday, May 14, 2015

Agenda Item 4

REPORT OF THE EXPERT GROUP TO THE PPCR SUB-COMMITTEE ON SELECTION

OF NEW PILOT COUNTRIES

 2

PROPOSED DECISION

The Sub-Committee welcomes the document PPCR/SC.16/4, Report of the Expert Group to the

PPCR Sub-Committee on Selection of New Pilot Countries. Based on the recommendations

proposed by the PPCR Expert Group, the Sub-Committee approves the following countries to

be selected as new PPCR pilot countries (listed in alphabetical order):

a) …

b) …

c) …

The Sub-Committee further agrees that up to [USD XX] may be provided to each of the new

pilot countries selected to enable them to take a leadership role in working with the MDBs to

develop their full strategic program for climate resilience (SPCRs).

 3

Report of the Expert Group
for the Selection of New Pilot Countries

under the Pilot Program for Climate Resilience

Submitted to the Climate Investment Fund
Administrative Unit

April 20, 2015

 4

Executive Summary

In November 2014, the Climate Investment Fund sub-committee responsible for overseeing the
Pilot Program for Climate Resilience (PPCR) agreed to begin a selection process for new candidate
countries to join the program. The PPCR Sub-Committee suggested criteria for country eligibility
and evaluation, and authorized the CIF Administrative Unit to both contact eligible countries and
assemble an Expert Group to review Expressions of Interest (EOIs) received from the countries.

The Expert Group met in Washington DC in March 2015 to refine and apply criteria for scoring and
ranking of 33 country and 1 regional EOIs against three overall aspects: vulnerability to climate
risks and hazards, enabling environment, and the potential capacity for implementation. A robust
approach was used combining analyses of global indices and numerical scoring of EOI narratives.
The regional EOI was also assessed against supplemental criteria regarding the added value for
proposing a regional approach. Following the face-to-face meeting, the Expert Group
communicated virtually and in conference calls to refine their ratings, rankings and
recommendations. This report provides key findings from this process along with supplemental
analyses that could be of value to the PPCR Sub-Committee in its deliberations.

While there are a number of ways to present the results of the Expert Group process, and detail
scoring and ranking tables are provided in the body of the report and two Annexes, the 15
countries with the highest aggregate score (combining all the three evaluation criteria: relatively
highest vulnerability, best enabling environment, and best potential capacity for implementation)
are shown in the following table. With respect to the MDB regions, 9 are in Africa, 3 in Latin
America, 2 in East Asia and 1 is in Central Asia (ECA). Do note that while country scores are
reported to one decimal place, the Expert Group believes that a difference in score of 2 full points
or less is probably not significant.

Country TOTAL FINAL SCORE*

RANK

Region

Philippines 78.2 1 EAP

Rwanda 77.9 2 Africa

Ethiopia 76.3 3 Africa

Bhutan 76.0 4 EAP

Uganda 74.3 5 Africa

Honduras 73.8 6 LAC

Kyrgyz Republic 73.5 7 ECA

Madagascar 73.3 8 Africa

Malawi 72.0 9 Africa

 Gambia 71.7 10 Africa

Guyana 71.5 11 LAC

Guatemala 71.2 12 LAC

 Benin 70.9 13 Africa

Kenya 69.8 14 Africa

Burundi 69.2 15 Africa

 5

The Expert Group recognizes that there was only a limited amount of time for countries to submit
their EOIs and for the group to review, rate and rank them. Nevertheless, the group appreciates
the careful thought given to the criteria by the PPCR Sub-Committee, which greatly helped focus its
efforts.

The Expert Group also recognizes that the final decision regarding selection of countries is a
complex policy choice that involves balancing multiple objectives and priorities, and the Group
hopes that the disaggregated and detailed information presented in this report will support an
informed judgment. The group stands ready to further assist the PPCR Sub-Committee in this
process as requested within the context of its mission.

 6

Introduction

The Pilot Program for Climate Resilience (PPCR) is a targeted program under the Climate
Investment Funds (CIF), established to assist developing countries to integrate climate resilience
into development planning1. With around $1.3 billion pledged to date, the PPCR is the largest
mechanism for demonstrating new approaches on this topic. The program has been in place since
late 2008, and is supporting 9 countries and 2 regions2 to pilot innovative solutions to pressing
climate adaptation needs.

The program is implemented in two phases with flexibility based on country needs and
approaches. Phase 1 comprises an analytical phase leading to the preparation of an investment
plan denoted as the Strategic Program for Climate Resilience (SPCR). Phase II focuses on the
implementation of SPCR investments and enabling activities to advance transformational change.
Investment funds flow through the Multilateral Development Banks (MDBs)3, but are clearly
country-led to advance their core approach to development planning. Formal partnership amongst
the MDBs in a country, combined with leveraged investments with bilateral donors and national
entities, furthers advances the resilience agenda.

Overall program governance, including the provision of strategic direction and approval of project
proposals, falls within the purview of a PPCR Sub-Committee comprising equal representation of
donor and recipient countries. The PPCR Sub-Committee met on November 18, 2014 to consider
the possibility of inviting additional countries to participate in the program, and authorized the CIF
Administrative Unit and MDBs to move forward on a process to reach this goal at the Sub-
Committee’s Spring 2015 meeting. The criteria guiding PPCR country selection was put forward
and included proposed weighting criteria for the selection along with a process for selecting
countries, soliciting their interest, and engaging an expert group to review the submissions4.

The CIF Administrative Unit (CIF-AU) contacted eligible countries to consider sending an
Expression of Interest (EOI) in an expanded program. The CIF-AU coordinated with the MDBs, and
with the approval of the PPCR Sub-Committee organized an Expert Group to review the EOIs. This
report constitutes the recommendations of the Expert Group, and provides rationale and further
details on its deliberations.

1 PPCR web site: https://www.climateinvestmentfunds.org/cif/Pilot_Program_for_Climate_Resilience
2As of March 2015, the PPCR is supporting individual country programs in Bangladesh, Bolivia, Cambodia, Mozambique,
Nepal, Niger, Tajikistan, Yemen and Zambia. Smaller country programs within the Caribbean regional program include
Dominica, Haiti, Jamaica, Grenada, St. Lucia, St. Vincent and the Grenadines) and within the Pacific regional program
include Papua New Guinea, Samoa and Tonga.
3 Participating MDBs include the World Bank Group (WBG), Inter-American Development Bank (IDB), Asia Development
Bank (ADB), African Development Bank (ADB) and European Bank for Reconstruction and Development (EBRD).
4 See: https://www.climateinvestmentfunds.org/cif/content/approved-decision-criteria-and-process-selecting-new-
pilot-countries-under-pilot-program-cli also called the “Criteria and Process” document in this report.

https://www.climateinvestmentfunds.org/cif/content/approved-decision-criteria-and-process-selecting-new-pilot-countries-under-pilot-program-cli
https://www.climateinvestmentfunds.org/cif/content/approved-decision-criteria-and-process-selecting-new-pilot-countries-under-pilot-program-cli

 7

Expert Group Membership and Approach

The Expert Group responsible for the analyses and conclusions contained in this report comprised
the following members:

 Ian Burton (Co-chair); Emeritus Professor, University of Toronto, and Emeritus Scientist
with Environment Canada (Toronto, Canada)

 Alex Simalabwi (Co-chair); Harvard University Kennedy School Mason Fellow, and Global

Coordinator, Global Water Partnership (Lusaka, Zambia)

 Anand Patwardhan; Professor, University of Maryland School of Public Policy (College
Park, MD) and the Indian Institute of Technology (Bombay, India)

 Rosa T. Perez, Ph. D. - Senior Research Fellow, The Manila Observatory (Philippines)

 Kerem Okumus; Co-founder, S360 Sustainability Group Turkey (Istanbul, Turkey)

 Michael Taylor; Professor, Department of Physics, University of the West Indies (Kingston,

Jamaica)

 Ron Hoffer (Rapporteur) Independent advisor on sustainable water and environmental
management, (Washington DC, USA)

The group benefitted from the broad range in topical and geographic expertise amongst the
members. It was also helpful to have the historical perspective of two members who served on the
Expert Group for the first pilot country selection (Burton and Perez) and one member who served
as MDB coordinator for a PPCR pilot country program several years ago (Hoffer). Finally, the
group acknowledges the very capable support of the CIF Administrative Unit staff that provided
invaluable help on the substantive and administrative aspects of the work5.

The group was directed to consider the PPCR Sub-Committee recommendations on criteria and
process, and took on the following tasks6:

 Familiarized themselves with the background documents, including recent assessments of
the PPCR and Climate Investment Funds.

 Participated in a face-to-face meeting7 in Washington DC (March 16-19, 2015)
 Participated in audio-conferences before and after the face-to-face meeting
 Reviewed 33 EOIs from individual countries and 1 EOI from the Permanent Interstate

Committee for Drought Control in the Sahel (CILSS).
 Developed an approach during the face-to-face meeting that met the stated objective to

“Develop a methodology (including a score card) and carry out analysis that will lead to the

5 Special thanks to our principal liaison Kimie Velhagen who responded to all of our substantive and administrative
requests quickly and at all hours of the day and night; to CIF Program Manager Mafalda Duarte whose policy insights and
warm welcome made the work go much easier, and to Jagjeet Singh Sareen and other CIF Admin members who ably
responded to other questions that arose during the review.
6 Terms of Reference for the Expert Group (dated February 20, 2015) are included as Annex III
7 Ms. Perez participated via audio-conference from the Philippines, joined in the narrative review for one region, and
supported the analytical phase remotely with the full Expert Group.

 8

recommendation of new countries….” This approach is described in the next segment of this
report.

 Held informational meetings with staff of all MDBs to gain their perspective on two of the
core criteria of enabling environment and potential capacity for implementation. Separate
hour-long audio-conferences were held with MDB staff working in Latin America, Asia-
Pacific and Central Asia. A two-hour meeting was held with staff working in Africa and the
Middle East.

 At the conclusion of the face-to-face meeting, ensured that the Expert Group agreed on the
criteria for rating EOIs utilizing both quantitative and qualitative measures, and reached
consensus on scoring based on the review of EOI narratives.

 Utilized the time after the face-to-face meeting to refine calculations on vulnerability based
on agreed indices, ensure accuracy in transposition of numbers and scores, and discussed
the best way to present results in both an aggregated and disaggregated fashion.

 Responded to any clarifying questions from the CIF Administrative Unit
 Prepared draft and final reports based on internal Expert Group discussions and feedback

from the MDBs and the CIF-AU.
 Begin preparations for an expected discussion at the May 2015 PPCR Sub-Committee

meeting.

Methodological Approach

The Expert Group was guided by the PPCR Sub-Committee’s suggested weighting criteria of 40
percent for vulnerability to climate risks and hazards, 30 percent for enabling environment, and 30
percent for potential capacity for implementation. The Expert Group noted the more
comprehensive approach as contrasted with the first round of PPCR country selection some 6
years ago, which focused predominately on a risk-based approach emphasizing vulnerability8.
The Expert Group also noted three additional changes from the earlier process:

 No specific requirement in this round to rate countries predominantly within their
respective MDB region.

 A clear interest on the part of candidate countries, since the rating is predicated on their
submission of an Expression of Interest. In the previous round the countries were only
notified of their candidacy until after the rating process (though they did need to confirm
interest thereafter).

 The science of assessing vulnerability has made good strides in the interim, and there is
documented experience with the progress of PPCR; especially on Phase I and the early
stages of Phase II.

During the first day of the 4-day face-to-face meeting, the Expert Group explored a range of
possible indicators, tools and other criteria that align with the suggestions of the Sub-Committee.
A few “dry run” assessments of randomly selected EOIs/countries were explored using one or
more combinations of the alternative indicators until by the middle of the second day, an approach
was set which seemed robust and could be completed within the allotted time. As noted below,
some indicators cited in EOIs or identified by the Sub-Committee proved to be very useful for
comparison purposes and some less so, but all suggestions were considered. A summary of the
approach adopted for assessing each of the main criteria is illustrated graphically in Table 1.

8 The report of the first Expert Group can be found at: https://www.climateinvestmentfunds.org/cif/node/1095

 9

Further supporting information (including the description of the indicators and the approach to
score countries based on the indicators) is included in Annex II.

It is important to note that the methodology adopted by the Expert Group orders the three aspects
(vulnerability, enabling environment and implementation capacity) in a consistent manner. That
is, high scores for the vulnerability component reflect high vulnerability, just as high scores for
enabling environment and implementation capacity reflect stronger capacities to develop and
implement a PPCR program. Consequently, scores for all three dimensions can be combined in a
consistent manner – such that a high combined score reflects a country that would have a higher
priority for selection into the PPCR. Recognizing the methodological challenges of aggregating
different attributes (vulnerability, enabling environment and implementation capacity), the report
presents both the aggregate as well as the disaggregate scores and ranks.

TABLE 1 – Summary of Scoring Approach

Criteria Indicator Maximum Score

Vulnerability (40% weight in
aggregate score)

ND-GAIN-Vulnerability Index
(University of Notre Dame)

10

 Global Climate Risk Index
(Germanwatch)

10

 Human Development Index
(UNDP)

10

Enabling Environment (30%
weight in aggregate score)

ND-GAIN Readiness Index
(University of Notre Dame)

10

 EOI narrative review of
coordination (Expert group
judgment)

10

 EOI narrative review of
mainstreaming (Expert Group
judgment)

10

Implementation Capacity
(30% weight in aggregate
score)

EOI narrative review of MDB
engagement (Expert Group
judgment)

10

 EOI narrative review of
country capacity (Expert
Group judgment)

10

 EOI narrative review of
leveraging and scope of
impact (Expert Group
judgment)

10

Vulnerability to Climate Risks and Hazards (40% of aggregate score)

The Expert Group agreed with the Sub-Committee’s Criteria and Process document that the best
approach for this factor would be to rely on “existing indices of high reputation which are composed
of a comprehensive set of variables…. and use a transparent approach and methodology to be created
and updated.” The Expert Group felt that three indicators when considered together would best
help assess the relative bio-physical and socio-economic determinants of vulnerability while

 10

having ranks/scores for essentially all EOIs: the ND-GAIN vulnerability index9, the Global Climate
Risk Index (CRI Germanwatch) and the Human Development Index (HDI). The ND-GAIN
vulnerability index is an integrated, cross-sectoral measure that directly reflects vulnerability. The
Global Climate Risk Index is based on the observed impacts of climate-related extreme weather
events – and consequently helps anchor the vulnerability assessment to actually observed
country-level impacts. The Human Development Index is a widely accepted measure of overall
development status of countries – and the literature recognizes that a high level of human
development leads to greater adaptive capacity – and consequently lower vulnerability. The
Expert Group felt that weighting among the three indicators should be apportioned equally. The
indicators were used in such a way that a higher score would mean a more vulnerable country.

The Maplecroft Climate Change Vulnerability Index (CCVI) was one measure included in some EOIs
but the quasi-proprietary nature of the subscription-based service was felt to be a constraining
factor, and consequently the Expert Group chose not to use this indicator. While each EOI had a
unique approach to describing the vulnerability of ecosystems, water, populations and other
systems to climate impacts, it would have been impossible within the time allocated to compare
and contrast EOIs apart from the agreed on indicators. Consequently, the Group decided that only
existing standard quantitative indicators would be used for assessing the vulnerability component.

Further information on these indicators in terms of their basic approach, strengths and
weaknesses, are included in Annex II

Enabling Environment (30% of aggregate score)

The Expert Group appreciated the many worthwhile suggestions from the PPCR Sub-Committee, in
the Criteria and Process document regarding the assessment of the enabling environment: the
“existence of supportive regulatory structures and institutions to mainstream climate resilience
considerations into national sector plans” and an “enabling regulatory environment that promotes
the development of the private sector or, new business models for private sector investments.” The
Sub-Committee is clearly interested in the role of both public and private sectors for climate
resilience. The Expert Group recognized the synergies and linkages – for example the benefits
from having favorable Government policies for mainstreaming of climate resilience in sectors
where private business is active and climate risks are evident.

The MDBs noted that private sector participation in the current round of PPCR countries lagged
behind what was expected due to several factors, including the early stage of private sector
development in many countries, lack of awareness of climate risk in those private sector firms that
do exist, and a need to refine modalities for financial support of companies within a given PPCR
program. These factors, combined with the rather wide range in description of private sector
engagement in the EOIs, led to two consequences: (i) a separate robust criteria or factor for private
sector readiness could not be developed and applied, and (ii) therefore a simple approach to split
the concept of “enabling environment” along the public versus private sector tracks using global
indices did not seem viable. Instead, an approach that combined widely used quantitative
measures with a subjective scoring by the Expert Group of the EOI narratives was used; each of
which is summarized in the following paragraphs.

9 Tools cited for vulnerability are: http://www.gain.org; http://germanwatch.org/en;
http://hdr.undp.org/en/content/human-development-index-hdi and https://www.maplecroft.com

http://www.gain.org/
http://germanwatch.org/en
http://hdr.undp.org/en/content/human-development-index-hdi
https://www.maplecroft.com/

 11

Two transparent, well-respected and global quantitative indices do lend information on the
question of enabling environment with bearing on the private sector: the ND-GAIN index for
“readiness” and the “Ease of Doing Business” analyses by the World Bank Group10. As the Doing
Business Index is already a component of the ND-GAIN Readiness Index, it was not scored
separately to avoid overlap. Other indices (e.g. the Global Competitiveness Report by the World
Economic Forum) lacked the global coverage for all the EOI’s and hence were not considered. As
with the case of the vulnerability indices, further supporting information is included in Annex II.

The EOI narratives provided insights on the remaining set of overarching and integrating sub-
criteria that influence the “enabling environment” for climate resilience for both the public and
private sector. The first is the approach to coordinating climate resilience efforts across
Government, across sectors, with stakeholders, donors and other key players. Programs
coordinated at relatively higher levels of Government with influence on line sector ministries, all
other factors being equal, generally perform better. EOIs which described in-place or pending high
level coordinating structures and exhibited results (for example in advancing actions under
National adaptation plans, integrating disaster risk and climate resilience, exhibiting especially
robust stakeholder engagement, and/or working closely with MDBs on preparing applications for
global climate funds), were given higher scores by the Expert Group than those EOIs which either
did not address the point or whose arguments were less convincing.

The second overarching narrative sub-criteria considered by the Expert Group is the
mainstreaming of climate resilience into national development planning. EOIs which described
progress to date in achieving mainstreaming resilience across Government budgets and donor
programs (including, for example sector-wide approaches and development planning at the sub-
national level) were given higher scores by the Expert Group than those whose coverage of this
topic was missing or weak.

The final score for each country under enabling environment was obtained by combining the score
on the quantitative indicator (ND-GAIN Readiness) with the scores for the two criteria mentioned
above (extent of coordination and degree of mainstreaming) based on the review of the EOI
narratives.

Regarding the process, each Expert Group member reviewed each EOI narrative separately, came
up with an individual score and presented that score, and the rationale for scores was discussed
amongst the team members. Time was allowed for reconsideration of individual scores (if
required) before an aggregated score was entered in a summary matrix. The summary matrix
entries were visible on a large screen in an interactive manner so all members could ensure the
values and calculation formulae were entered correctly. In this way, the subjective scores reflect
the combined judgment of the Expert Group.

Implementation Capacity (30% of aggregate score)

The PPCR Sub-Committee suggested a number of good candidate criteria for rating the EOIs on
this factor. The Expert Group considered these criteria and others, and chose to aggregate the
different attributes of implementation capacity into three groups with each one representing one-
third of the total value for implementation capacity. The ratings were based on the same process
of review and group scoring of the EOIs mentioned above for the enabling environment factor.

10 Tools cited in this section can be found at: http://index.gain.org; http://www.doingbusiness.org; and
http://www.weforum.org/reports/global-competitiveness-report-2014-2015

http://index.gain.org/
http://www.doingbusiness.org/
http://www.weforum.org/reports/global-competitiveness-report-2014-2015

 12

Discussions with the MDBs helped clarify and highlight particular aspects in some EOIs, which was
beneficial. While the group did not have the time for in-depth research, brief reviews during the
face-to-face meeting of MDB websites for available data on country programming and priorities
(along with sector performance) was helpful for clarifying EOI information. The three sub-criteria
used are described in the following paragraphs:

 MDB engagement, especially in sectors of relevance to climate resilience. Higher scores
were given for EOIs that demonstrated at least one MDB had an ongoing investment
program in one or more critical sectors, such as agriculture, natural resources
management, energy, transport and urban development. A few countries where the MDBs
had an active dialogue to help the country on resilience, had projects already ongoing or in
the pipeline, and/or had initial plans for scaling-up, were rated relatively higher than those
that lacked such a base. EOIs of countries with a very small and/or declining MDB
portfolio, or with implementation concerns in projects of relevant sectors (e.g. as noted in
publicly available supervision reports) tended, all other factors being equal, to be rated
somewhat lower. Conversely, the group recognized positively, EOIs of small countries with
a small MDB portfolio but clear plans for scale up.

 Country capabilities. The Expert Group looked at a wide range of factors in the EOIs in this

regard to come up with an overall score, including: capabilities of relevant ministries and
sector entities on planning or investing in resilience, progress on national adaptation plans,
experience with cross-sector programming, and capabilities of scientific institutions and
non-government organizations (including weather and climate services). Professional
judgment was needed to assess the soundness of the EOI narratives -- both independently
and contrasted to others.

 Leveraging potential. The Expert Group looked at the EOIs with an eye to the Sub-

Committee’s instructions to consider the “government’s ability to effectively absorb
additional funds….” As such, the group sought information in the EOIs which addressed, for
example: a recognition of significant sector investments in place or in MDB and bilateral
pipelines that could benefit from enhanced resilience; progress on national adaptation
investment plans that would be favorable for truly transformational change; funds from
national or sub-national governments that could leverage/link to PPCR funding; potential
leveraging from the private sector, and capacity-building efforts by UN organizations, bi-
laterals and other development partners that would be synergetic with PPCR Phase I
planning. The Expert Group was pleased to see some of the EOIs already anticipate how
PPCR funds would serve to link national and external resilience funding, or advance
integration with disaster risk programs. The Expert Group’s discussion with the MDBs did
serve to clarify some points in this regard on a few EOIs.

On a final note, the PPCR Sub-Committee included instructions on additional factors that the
Expert Group should use in their evaluation of regional program submissions. An EOI from a
regional entity was expected to include a clear presentation on the rationale and value for such
regionalization, expressions of government support, and clarity in the role of the regional entity
proposed to lead the effort.

 13

Results

The Expert Group was able to score and rank 32 of the 33 country submissions based on the
approach discussed in the previous section of this report. Unfortunately there is more limited
coverage of the Cook Islands by global indices covering vulnerability and readiness, so the EOI
from this country could not be assessed with the same methodology. Nevertheless, by using
alternative indicators (as explained in Annex II-B) the Expert Group assigned a score to the Cook
Islands. This allows the Cook Islands to be considered along with the other countries, although as
mentioned earlier, the scores are not exactly comparable due to the different approach that had to
be adopted for the Cook Islands.

As noted earlier, the Expert Group generated independent scores for each of the three main
criteria (including sub-criteria) and then, as instructed by its Terms of Reference, computed an
aggregate score, which combines the individual criteria scores according to the weightage
recommended by the Processes & Criteria document. The summary scorecard in Table 2 provides
these aggregate scores, and ranks based on the aggregate scores. If one only considers the top 15
ranked countries in terms of total scores, for example, 9 of these are in the Africa MDB region, 3 in
Latin America and the Caribbean, 2 in East Asia and 1 in Central Asia (ECA).

It may be noted that while scores are reported to one decimal place, the Expert Group believes that
a difference in score of 2 full points or less is probably not significant.

It is clearly a policy choice for the PPCR Sub-Committee to select the next set of countries they feel
best to advance overall PPCR program goals. This could mean an emphasis on some number of
countries characterized by both high vulnerability and high capacity; factors which could mean
improved planning, implementation and positive transformative change. The aggregate scores
(and ranks) presented in the Summary Table follow this policy logic.

The PPCR Sub-Committee may also choose some country or countries that have other combination
of factors, for example high vulnerability and less capacity but with opportunities for significant
improvement with capacity-building. Annex I would be helpful in this case – as it provides the
scores (and ranks) for the countries separately for each of the three main criteria – vulnerability,
enabling environment and implementation capacity. The Expert Group hopes that this
disaggregated data would inform the Sub-Committees deliberations regarding the possible policy
options..

On a final note, the one regional EOI (from CILSS and encompassing several West African
countries) did not, in the Expert Group’s opinion, meet the Sub-Committee’s required criteria for
addressing the approach to and value-added of regionalization and so was not recommended for
further consideration as written. The regional EOI does include one current PPCR country (Niger)
and two countries who have submitted EOIs (Chad and Gambia) and were scored.

 14

Table 2 - Final Country Scoring and Ranking

COUNTRY
Vulnerability
Score (40%)

Enabling &
Implementing
Capacity (60%)

TOTAL FINAL
SCORE

RANK

Philippines 30.7 47.5 78.2 1

Rwanda 30.7 47.2 77.9 2

Ethiopia 33.3 43.0 76.3 3

Bhutan 30.7 45.3 76.0 4

Uganda 33.3 41.0 74.3 5

Honduras 32.0 41.8 73.8 6

Kyrgyz Republic 25.3 48.2 73.5 7

Madagascar 36.0 37.3 73.3 8

Malawi 32.0 40.0 72.0 9

Gambia 36.0 35.7 71.7 10

Guyana 28.0 43.5 71.5 11

Guatemala 32.0 39.2 71.2 12

Benin 30.7 40.2 70.9 13

Kenya 32.0 37.8 69.8 14

Burundi 32.0 37.2 69.2 15

Tanzania 29.3 38.7 68.0 16

Peru 22.7 42.7 65.4 17

Nicaragua 30.7 33.8 64.5 18

Togo 28.0 33.2 61.2
19

Belize 26.7 34.5 61.2

Ecuador 25.3 34.0 59.3 20

Botswana 21.3 36.7 58.0
21

Jordan 21.3 36.7 58.0

Mauritius 20.0 37.8 57.8 22

Cameroon 24.0 31.2 55.2 23

Sri Lanka 21.3 33.3 54.6 24

DRC 29.3 24.6 53.9 25

Afghanistan 25.3 26.0 51.3 26

Chad 33.3 17.2 50.5 27

Cook Islands 18.7 31.7 50.4 28

Suriname 16.0 28.2 44.2 29

Kazakhstan 13.3 28.0 41.3 30

Palau 10.7 30.2 40.9 31

Note: differences in combined scores of approximately 2 points or less is not considered
significant

 15

ANNEX I – SUPPLEMENTARY SCORING AND RANKINGS

COUNTRY
VULNERABILITY

(Max = 30)

Gambia 36.0

Madagascar 36.0

Chad 33.3

Ethiopia 33.3

Uganda 33.3

Burundi 32.0

Kenya 32.0

Malawi 32.0

Guatemala 32.0

Honduras 32.0

Benin 30.7

Rwanda 30.7

Bhutan 30.7

Philippines 30.7

Nicaragua 30.7

DRC 29.3

Tanzania 29.3

Togo 28.0

Guyana 28.0

Belize 26.7

Afghanistan 25.3

Kyrgyz Republic 25.3

Ecuador 25.3

Cameroon 24.0

Peru 22.7

Sri Lanka 21.3

Jordan 21.3

Botswana 21.3

Mauritius 20.0

Cook Islands 18.7

Suriname 16.0

Kazakhstan 13.3

Palau 10.7

 16

COUNTRY ENABLING ENVIRONMENT
 (Max = 30)

Kyrgyz Republic 22.2

Rwanda 21.7

Philippines 21.3

Peru 21.2

Bhutan 20.7

Guatemala 20.2

Guyana 20.2

Mauritius 19.3

Botswana 18.8

Ethiopia 18.6

Benin 18.5

Palau 18.3

Uganda 18.2

Malawi 18.0

Tanzania 17.8

Honduras 17.8

Ecuador 17.5

Cook Islands 16.8

Kenya 16.0

Gambia 15.5

Nicaragua 15.2

Madagascar 15.0

Burundi 14.8

Togo 14.3

Belize 14.2

Jordan 14.2

Sri Lanka 14.0

Cameroon 13.5

Suriname 13.0

Kazakhstan 11.0

Afghanistan 9.6

DRC 9.4

Chad 7.5

 17

Country
CAPACITY FOR IMPLEMENTATION

(Max = 30)

Philippines 26.2

Kyrgyz Republic 26.0

Rwanda 25.5

Bhutan 24.6

Ethiopia 24.4

Honduras 24.0

Guyana 23.3

Uganda 22.8

Jordan 22.5

Madagascar 22.3

Burundi 22.3

Malawi 22.2

Kenya 21.8

Benin 21.7

Peru 21.5

Tanzania 20.8

Belize 20.3

Gambia 20.2

Sri Lanka 19.3

Guatemala 19.0

Togo 18.8

Nicaragua 18.7

Mauritius 18.5

Botswana 17.8

Cameroon 17.7

Kazakhstan 17.0

Ecuador 16.5

Afghanistan 16.4

DRC 15.2

Suriname 15.2

Cook Islands 14.9

Palau 11.8

 18

COUNTRY

COMBINED:
Enabling Environment & Capacity
for Implementation (Max = 60)

Kyrgyz Republic 48.2

Philippines 47.5

Rwanda 47.2

Bhutan 45.3

Guyana 43.5

Ethiopia 43.0

Peru 42.7

Honduras 41.8

Uganda 41.0

Benin 40.2

Malawi 40.2

Guatemala 39.2

Tanzania 38.7

Kenya 37.8

Mauritius 37.8

Madagascar 37.3

Burundi 37.2

Botswana 36.7

Jordan 36.7

Gambia 35.7

Belize 34.5

Ecuador 34.0

Nicaragua 33.8

Sri Lanka 33.3

Togo 33.2

Cook Islands 31.7

Cameroon 31.2

Palau 30.2

Suriname 28.2

Kazakhstan 28.0

Afghanistan 26.0

DRC 24.6

Chad 17.2

 19

ANNEX II – Supplementary Information

II-A Summary of Global Indices Used in this Report

ND-GAIN Vulnerability and Readiness Indices (http://index.gain.org)

The ND-GAIN Index, a project of the University of Notre Dame Global Adaptation Index (ND-GAIN),
summarizes a country's vulnerability to climate change and other global challenges in combination
with its readiness to improve resilience. It aims to help businesses and the public sector better
prioritize investments for a more efficient response to the immediate global challenges ahead. A
country's ND-GAIN Vulnerability score is based on 36 indicators which measure the exposure,
sensitivity and adaptive capacity in six life-supporting sectors: food, water, health, ecosystem
services, human habitat, and infrastructure. The ND-GAIN Readiness score is based on 9 indicators
which measure economic, governance and social readiness. All indicators used in ND-GAIN come
from public data sources.

Global Climate Risk Index (http://germanwatch.org/en/cri)

The Global Climate Risk Index 2015 analyses to what extent countries have been affected by the
impacts of weather-related loss events (storms, floods, heat waves etc.). The most recent data
available – from 2013 and 1994–2013 – were taken into account.

Human Development Index – HDI (http://hdr.undp.org/en/content/human-development-
index-hdi)

The Human Development Index (HDI) is a summary measure of average achievement in key
dimensions of human development: a long and healthy life, being knowledgeable and have a
decent standard of living. The HDI is the geometric mean of normalized indices for each of the
three dimensions.

II-B Cook Islands: Estimates of vulnerability score

Human Development Index

Cook Islands is not recognized by UNDP as a sovereign country due to its relations with
New Zealand under the Free Association Agreement, hence its HDI is not included in the
countries regularly published in the Human Development Report. However, Cook Islands
have good relations with other UN bodies and occasionally, its HDI is computed if required
in some reports, based on available data in-country.
 From
http://www.wpro.who.int/health_services/service_delivery_profile_cook_islands.pdf
(Table 1, page 1), HDI is measured at 0.83 for the year 2008, and released in 2012.

Using the Human Development Report published in 2010, with data of 2008, the closest to
this measure is Slovenia (rank=29 and a value of 0.828), among countries with a very high

http://index.gain.org/
http://www.gain.org/
http://germanwatch.org/en/cri
http://hdr.undp.org/en/content/human-development-index-hdi
http://hdr.undp.org/en/content/human-development-index-hdi
http://www.wpro.who.int/health_services/service_delivery_profile_cook_islands.pdf

 20

development score. As noted in this Annex, Cook Islands HDI rank is 29 within the decile
bin of 2

Germanwatch/CRI

Cook Islands is not regularly listed in the Germanwatch CRI. The most recent inclusion
was in 2006 (based on 2004 events), with CRI rank = 78 and a CRI value of 64.75. Details
are provided in this Annex.

Proxy for ND Gains Vulnerability Score:

For the ND Gain vulnerability index, an Environmental Vulnerability Index was used (EVI)
as a proxy. The value for Cook Islands is 383 and was listed as 'extremely vulnerable'. The
only other country that submitted an EOI to the present evaluation and is listed under
'Extremely vulnerable' category is the Philippines, with an EVI of 402. Using these values,
we arrived at ND Gains vulnerability Score of 91 and a decile bin score of 6. Source:
http://islands.unep.ch/EVI%20Final%20Report%202005.pdf)

Additional information on Cook Islands vulnerability

In a joint country evaluation of the Paris declaration, phase 2, in 2010, these are some of the
findings regarding vulnerabilities of Cook Islands (the categories - high, moderate, low - are mine,
based on expert judgement:

Physical vulnerability (high) - "The Cook Islands is particularly vulnerable to natural disasters. In
2005, over a two month period, five cyclones swept the country."

Social vulnerability (low) - " Social indicators are favorable, with the Cook Islands achieving the
highest human development index (HDI) rating among the Pacific regions independent nations.
Life expectancy is high at 71 years; births average nearly one child per day; infant mortality is low
at 3.8 per 1,000 (2008) live births; immunization reaches almost 100%; secondary school
enrollment rates exceed 90%; adult literacy is high; and most MDGs will be met by 2015.

These achievements reflect a long history of substantial government investment in health,
education, and welfare, a natural resource base which attracts tourism, and the benefits of close
association with New Zealand. A substantial improvement in the quality of economic and public
sector management since the financial crisis of the mid 1990s has also underpinned the
improvement in living standards. The Cook Islands is setting its own benchmarks, and considers
New Zealand standards as a base."

(Source: Cook Islands 2008 Social & Economic Report Equity in Development Tango‐Tiama o te Kimi
Puapinga,Asian Development Bank Asian Development Bank (ADB).

Economic vulnerability (moderate) - "The Cook Islands economy has grown strongly since the
mid‐1990s and the current GDP per head, of more than $13,648, is the highest among independent
countries in the Pacific. The total value of exports for 2008 stood at $5.9 million, a decrease from
$7.1 million in the year ending 2007. Total revenue for the public sector for the year end 2009 was

 21

estimated to be $116.6 million, with taxation revenue making up 69% of the total revenue.
Tourism is the major sector with 100,600 arrivals for 2009. Seventy two percent of tourists came
for vacation purposes.

The Tourism sector was affected by the global economic crisis with reduced visitors numbers
recorded during early 2010. The Cook Islands is vulnerable to global events that impact on the
economy including rising fuel and food costs, distance from markets, out‐migration of Cook Islands
people, and climate and environmental change. Cyclones and other adverse impacts related to
climate change remain a significant threat to the lives of people and the economic viability of the
islands."

References:

WHO and MoH-Cook Islands, 2012: "Health Service Delivery Profile - Cook Islands, 2012"

http://www.wpro.who.int/health_services/service_delivery_profile_cook_islands.pdf

UNDP, 2010: Summary Human Development Report 2010 (20th Anniversary Edition) "The Real

Wealth of Nations: Pathways to Human Development
 http://hdr.undp.org/en/content/human-development-report-2010

Global Climate Risk Index 2006

OECD, 2010: "Joint Evaluation of the Paris Declaration Phase 2. Cook Islands Country Evaluation
 http://www.oecd.org/dataoecd/4/59/48113831.pdf.

http://islands.unep.ch/EVI%20Final%20Report%202005.pdf

Proxy for ND Gains Readiness Score - Final score is through expert judgement based on reports
and materials researched from the internet

Doing business in the Cook Islands

The Cook Islands Government is stable and the local economy is largely driven by private sector
and growing tourist numbers. The Government actively encourages foreign direct investment and
the establishment of new enterprises and business activities that make a positive contribution to
the economic and social development of the country. All foreign investment in the Cook Islands is
governed by the Development Investment Act 1995-1996. The Act provides for general investment
regulations and requirements.

Some things to keep in mind when doing business in the Cook Islands:

 Free association with New Zealand. This provides both trade and opportunities in a
stable & peaceful environment, with all defense matters being governed by New Zealand.

 Legal Framework. Legislation is based on the New Zealand model with judges serviced
out of NZ. The police force is also supported by New Zealand.

 Well educated workforce. Cook Islanders are known for the quality of their education.
 Ease of access. Daily flights and direct access to major trading partners including New

Zealand, Australia and USA.

http://www.wpro.who.int/health_services/service_delivery_profile_cook_islands.pdf
http://germanwatch.org/en/3644
http://www.oecd.org/dataoecd/4/59/48113831.pdf

 22

Source: http://www.anzbusiness.com/content/anz-superregional/countries/cook-islands.html

OECD has also noted in its Joint Evaluation of the Paris Declaration that doing business is parallel
to aid effectiveness and that " The role that New Zealand plays as the lead donor is effective, as the
historical relationship between New Zealand and the Cook Islands means a greater in depth
understanding of the country’s needs, relationships and protocols around doing business." The
Report further commented that "... PD is one of a number of reforms being actively undertaken by
the Cook Islands. Despite the demands of numerous governance, political, and economic
reforms, the Cook Islands continues to perform well above its weight. The burden of doing
business with high transaction costs runs counter to the PD principles of ownership and
alignment. What is perceived as the ongoing burdens of aid effectiveness, challenges Government,
Civil Society and private sector stakeholders to be assertive and maintain diplomacy in what are
commonly perceived as unbalanced power relationships between donor and recipient. This also
challenges commonly held perceptions about ‘the Island way’ of engaging in relationships and
conducting ones affairs."

Source: OECD, 2010: "Joint Evaluation of the Paris Declaration Phase 2. Cook Islands
Country Evaluation, http://www.oecd.org/dataoecd/4/59/48113831.pdf.

The Financial Services for Development Authority of the Cook Islands reported that strength of the
Cook Islands' regulatory environment and commitment have contributed towards " meeting its
international obligations".

Source: (http://www.cookislandsfinance.com/news.php) .

II-C Methodology for Converting Country Ranking in Global Quantitative Indicator
Lists into a Score

As noted in the text, three quantitative indicators were used to determine the Vulnerability score
(ND-GAIN Vulnerability, HDI and Germanwatch CRI) while one quantitative indicator was used in
determining the quantitative part of the overall score for enabling environment (ND-GAIN
Readiness). Given that the Doing Business Index is a component of ND-GAIN Readiness, it was not
assessed separately. The quantitative indicators provide both a numerical value as well as a
relative rank for the country. The group considered the options of using the numerical values or
alternatively using the country ranks and assigning scores according to decile bins created for each
indicator listing. It was found that the scoring was relatively insensitive to this choice. The final
ranking was therefore computed using the ranks. The final methodology adopted is, therefore, as
outlined below.

For each indicator list:

Step Note

1. The total number of
countries in the latest
ranking was determined.

 = 187 for HDI
 = 180 for ND-GAIN (Vulnerability and Readiness)
 = 183 for CRI


http://www.oecd.org/dataoecd/4/59/48113831.pdf

 23

2. Indicator lists were
sorted with respect to
rank.

 For HDI and ND-GAIN Vulnerability, a rank closer to 1 = less
vulnerable.

 For CRI, a rank closer to 1 = more vulnerable.
 For ND-GAIN Readiness, a rank closer to 1 = favourable enabling

environment


3. Decile bins were created
for the indicator based on
the total number of
countries ranked.

 Bins of 19 were used for HDI (~187/10)
 Bins of 18 were used for ND-GAIN (~180/10) and CRI (~183/10)
 See Table below for bins.

4. Each bin was assigned a
score from 1-10.

 A score of 10 was assigned to the bin with the most vulnerable
countries according to ranking. A score of 1 was assigned to the
bin with the least vulnerable countries according to ranking.

 A score of 10 was assigned to the bin with the most favourable
enabling environment according to ranking. A score of 1 was
assigned to the bin with least favourable enabling environment
with respect to ranking.

5. The rankings for the
countries considered in
this round of the PPCR
were noted for the
indicator being
considered, and a score
assigned according to the
decile bin the ranking
fell in.

 For example, using the decile bins and assigned scores in the
Table below, a country which ranked 63rd on HDI, 89th on ND-
GAIN Vulnerability, and 81st on Germanwatch CRI would receive
scores or 4, 5, and 6 respectively for these Vulnerability indices.
If a country ranked 51st on ND-GAIN Readiness it would receive
a score of 8 for this indicator of an enabling environment.

Table of Decile Bins and attached Scores

The scores out of 10 for the three Vulnerability indices were summed to acquire a country’s score
out of 30, which was then scaled to attain a score out of 40.

The two scores out of 10 for the indicators of an enabling environment were averaged to acquire a
country’s score out of 10, which accounted for one-third of the final score in this category. The
other two-thirds was based on the scoring of the EOI along lines previously noted.

 Score Score

Bins HDI Bins
ND-GAIN
Vulnerability

ND-GAIN
Readiness CRI

1-19 1 1-18 1 10 10
20-38 2 19-36 2 9 9
39-57 3 37-54 3 8 8
58-76 4 55-72 4 7 7
77-95 5 73-90 5 6 6
96-114 6 91-108 6 5 5
115-133 7 109-126 7 4 4
134-152 8 127-144 8 3 3
153-171 9 145-162 9 2 2
172-190 10 163-180 10 1 1

 24

ANNEX III – Terms of Reference for the Expert Group
(CIF Admin Unit - Feb 20, 2015)

Background

The Climate Investment Funds (CIF), comprising two new funds, the Clean Technology Fund and
the Strategic Climate Fund (SCF). The Pilot Program for Climate Resilience (PPCR) is a targeted
program under the SCF which was established to assist developing countries in integrating climate
resilience into development planning. It also offers additional funding to pilot innovative public
and private sector solutions to pressing climate-related risks. The PPCR is currently active in 9
pilot countries and 2 regional programs, which includes 9 small island nations.

Channeled through the multilateral development banks (MDBs) as grants and near-zero interest

credits, PPCR is country-led and builds on national policies and the activities of existing

adaptation and mitigation initiatives.

At its meeting on November 18, 2014, the PPCR Sub-Committee agreed to initiate a process to
consider a limited number of potential new countries to benefit from PPCR.

Duties

The CIF Administrative Unit has invited the members of the expert group to identify new pilot
countries for consideration by the Sub-Committee. The expert group will aim for a ranked list of
countries and not a particular recommendation of up to [X] countries. The expert group can make
qualifications or sub-groupings if appropriate.

The experts will be retained as short-term consultants by the CIF Administrative Unit. The experts
are expected to carry out the following duties:

a) Familiarize themselves with the background documents provided by the
Administrative Unit that will facilitate them to carry out their work;

b) Participate in a virtual organizational meeting and an expert group meeting in
Washington, DC;

c) Review expressions of interest submitted by eligible PPCR countries;

d) Develop a methodology (including a score card) and carry out analysis that will lead to

the recommendation of new countries that could benefit from the PPCR program while

contributing to the overall programmatic objectives of PPCR.

Co-Chairs

The expert group will be invited to select, or reappoint, two co-chairs of the group: one co-chair
should be a national from a developing country and one co-chair should be a national from a
contributor country. The co-chairs will be responsible for the chairing the expert group meeting
and facilitate discussions.

Rapporteur

The expert group may also wish to agree on one of the members of the group to be responsible for
preparing the expert group report.

 25

The expert group should also agree on one member from the group to present its report to the
PPCR Sub-Committee in May 2015. Such presentation may be through virtual means if that proves
to be the most cost effective option.

Provisional Timeframe

March 6, 2015 Deadline for EOI submission

March 9, 2015 Initial virtual meeting of the expert group to agree on the process and

method to use to accomplish the task, namely, select the co-chairs, agree on
who writes the report for the SC, who will present the report at the
meetings and methodology on reviewing the EOIs

March 10-15, 2015 Off-site review of EOIs by individual expert group members in preparation

for the meeting in Washington D.C.

March 16-19, 2015 Meeting of expert group in Washington, D.C. to discuss the weights and

ranking of EOIs by each panel member. Does not include travel time.

March 30, 2015 Expert group submits its report to CIF Administrative Unit

April 13 2015 CIF Administrative Unit circulates expert group report to the PPCR Sub-

Committee

May 2015 Designated member of the expert group presents expert group report to

the PPCR Sub-Committee and Sub-Committee makes a decision.
(Exact date to be confirmed after consultations with CIF Committee chairs)

Remuneration

a) 5 days to review expressions of interest and prepare for the expert group meeting in

Washington D.C. The expert group may divide tasks among its members as required.

b) 4 days to carry out its work in Washington, D.C. plus per diem and travel costs.

c) Up to 5 days to review and comment on the draft expert report virtually after meeting in

Washington D.C.

The member preparing the report may require up to 4 additional days to prepare and finalize the
expert report.

The member presenting the report to the Sub-Committee may require up to one additional day to
present the expert group report to the Sub-Committee.

Experts will be remunerated and travel will be arranged in accordance with World Bank rules and
regulations.

The expert group meeting will be assisted by the CIF Administrative Unit during the course of its
work. Arrangements will be made for the expert group to meet with the MDBs to discuss, on a

 26

regional basis, countries and their potential to be included in the PPCR. In particular, the MDBs will
be expected to share their experience and knowledge in the existing pilot countries.

To avoid any potential conflicts of interest, expert group members who, in their personal capacity
or affiliated with a firm, are working or seeking or anticipating to work in, or have any contractual
arrangement with, or are seeking or anticipating a contractual arrangement with, as consultants or
otherwise, a country under consideration for PPCR funding, shall disclose this information to the
PPCR Sub-Committee co-chairs and head of the CIF Administrative Unit at least two weeks in
advance of the first or any subsequent meeting of the expert group. On the initiative of the expert
group member concerned or at the discretion of the co-chairs and/or the head of the
Administrative Unit, expert group members may be recused from offering an opinion on the
selection of any candidate country in which he or she had, has or may have a professional or
financial interest, or had, has or may have significant involvement in any capacity; and from
attending PPCR Sub-Committee discussions, if a candidate country in which he or she has said
interest is under consideration.

Any expert in possession of financial, business proprietary or other non-public information
obtained in the course of this assignment shall not, without written authorization from the
manager of the CIF Administrative Unit, disclose to any third party for any reason or otherwise use
such information in furtherance of a private interest or the private interest of any other person or
entity. These obligations continue after separation from the service provided as experts, unless
and until permission is granted by the head of the CIF Administrative Unit. “Non-public
information” is defined as information generated and/or issued by any of the CIF Multilateral
Development Bank (MDB) partners that has not been approved for release outside the MDB in
accordance with the MDB’s rules.

