

Transparency

Gender

Climate Change

**Going from
national to
regional level in
Balkans**

UNDP

Republic of Macedonia

Pavlina Zdraveva
Project Manager

Making NCs and BURs Gender Responsive

COP-23 (2017): The Subsidiary Body for Implementation, recommended a draft decision for consideration and adoption by the COP for establishment of a Gender Action Plan.

It includes activities in the following five priority areas:

- o A. Capacity-building, knowledge sharing and communication
- o B. Gender balance, participation and women's leadership
- o C. Coherence
- o D. Gender-responsive implementation and means of implementation
- o E. Monitoring and reporting

Making NCs and BURs Gender Responsive

MACEDONIAN CASE:

1. Starting from scratch
2. Good point of departure - Applying a Gender Lens to the TNC & Action Plan
3. Identified strategic entry points for CC adaptation and mitigation
4. Mapping exercise

Going from national to regional level

1. INCREASED TRANSPARENCY

WHAT TECHNICAL ASSISTANCE/
CAPACITY DEVELOPMENT WILL
SUPPORT BETTER USE OF WOMEN'S
AND MEN'S KNOWLEDGE AND SKILLS?

MORE CLARITY ON
WOMEN'S AND MEN'S
KNOWLEDGE

HOW WILL DIFFERENT GROUPS
OF WOMEN AND MEN BE AFFECTED
BY CLIMATE CHANGE?

BETTER PLANNING
TO REDUCE
VULNERABILITY

01

BEHAVIOUR/THINKING
ABOUT GENDER ROLES IS
TRANSFORMED. FOSTERING
INNOVATIONS
IN IMPLEMENTATION

HOW CAN MEN AND WOMEN
BE MORE FULLY ENGAGED IN
ADAPTATION AND MITIGATION?

BETTER
UNDERSTANDING
OF NATIONAL
CIRCUMSTANCES

HOW ARE MEN AND WOMEN
INVOLVED IN DIFFERENT SECTORS,
AND HOW DO THEY USE RESOURCES?

Balkan's Gender and Climate Change workshop

Balkan's Gender and Climate Change workshop

Outcomes:

1. Gender Profiles of the Balkan Countries
2. Gender & Climate Change mainstreaming efforts coordinated
3. Draft **Balkans Action Plan** developed for integrating gender aspects responsiveness into the preparation of the UNFCCC reports
4. Steps to increase gender responsive MRV introduced
Example: Macedonian CBIT PIF - going beyond the requirements of consideration of gender issues in project activities and women's participation to forge sustained institutional capacity in this area and to develop a set of good practices that can be replicated in other countries. "
5. Effectiveness in implementation of the Action plan enhanced

Macedonia

Next Actions:

MAKE THE CASE:

- **Gender sensitive** NCs/BUR
- Allocate 5% of the project **budget** for gender specific activities
- Identify/develop country specific **Gender-sensitive criteria** and **indicators** that will enable monitoring of gender issues in priority areas
- Include gender aspect into socio-economic assessments of the priority areas

MAKE THE LINKS:

- Identify co-financing opportunities and coordinate with other projects (i.e. NAP/CBIT) on synergies and scope
- Identify/include NGOs network of practitioners in priority areas and conduct gender capacity building activities

Next Actions:

- **Balkans Action plan adopted** for integrating gender aspects responsiveness into the preparation of the Climate
- **South-South collaboration** in 2018 among Balkan countries enhances
- **Second regional meeting** to present the roadmaps/action plans elaborated and share lessons learnt.
- **Next NCs/BURs** reporting more transparent in terms of **who** is involved, whose views are represented, gender-differentiated risks and the types of support men and women need to influence climate adaptation, mitigation, policymaking and reporting.
- **Build capacity** of key stakeholders, including Governments and civil society, for gender analysis of key climate change issues that are reported on the NCs and BURs.

Thank you for your attention

Pavlina.zdraveva@undp.org
t.grncarovska@moepp.gov.mk

STEP UP TOGETHER
TO MAKE A CHANGE

www.klimatskipromeni.mk

